DEPARTMENT OF THE ARMY ## FY 2001 BUDGET ESTIMATES **FEBRUARY 2000** **ARMY WORKING CAPITAL FUND** ## Army Working Capital Fund FY 2001 Budget Estimates #### **Table of Contents** | | Background. Army Working Capital Fund Activity. Personnel. Costs. Net and Accumulated Operating Results. Unit Costs. Customer Rate Changes. Customer Rates. Revenue. Workload. Supply Inventory and Materiel Replacement. Performance Indicators. Depot Maintenance / Ordnance Carry-Over. Capital Budget Program. | 3
4
5
6
7
7
8
8
8
9
9
10 | |------|--|---| | OPER | RATING BUDGET | | | | Supply Management. Depot Maintenance. Ordnance. Information Services. | 12
35
45
57 | | CAPI | TAL BUDGET | | | | Supply Management Depot Maintenance Ordnance Information Services | 69
79
95
110 | (This page is intentionally left blank) ## **ARMY OVERVIEW** (This page is intentionally left blank) #### **BACKGROUND** The Department of the Army has historically operated a significant number of its organic commercial and industrial facilities under the revolving fund concept. This encourages these activities to function in a more efficient and cost-effective manner and to provide the additional flexibility needed to properly manage these facilities under changing workload conditions. The support services provided by Army Working Capital Fund (AWCF) activity groups are absolutely essential to the success of the Operating Forces, and the activity groups themselves are an integral part of the defense team. #### ARMY WORKING CAPITAL FUND ACTIVITY GROUPS The Army manages four activity groups within the Army Working Capital Fund: **Supply Management.** This activity group is a revolving fund based on a buyer-seller-relationship. It buys and maintains assigned stocks of materiel for sale to its customers, primarily Army operating units. The availability of this materiel is linked to equipment and operational readiness and the warfighting readiness and abilities of Army units. The Activity group will undergo a major change in FY 2001 as we implement Single Stock Fund initiative by integrating our wholesale and retail divisions making a more efficient structure. After merging, the retail will no longer exist; the wholesale division will remain subdivided by commodity and managed by major subordinate commands under the Army Materiel Command as it is today. This initiative will streamline the Army's logistics and financial processes by enabling the customer to go directly to the national provider without first going through a retail stock fund "middleman." It will also provide total asset visibility of the Army's inventory, providing greater flexibility to optimize management of Army-owned assets. <u>Depot Maintenance</u>. This activity group maintains end items and depot-level reparables. It provides the Army an organic industrial capability to repair, overhaul, and upgrade weapons systems and equipment, and provides tenant support to Army and other DoD activities. There are currently five major depots in this activity group and one BRAC depot (Sacramento AD) (Sacramento will leave the activity group at the end of FY 2000). On October 1, 1999, this activity group transferred several ammunition storage depots and the ammunition storage missions from Anniston, Letterkenny and Red River Army depots to the Ordnance activity group. Ordnance. This activity group manufactures, renovates, stores and demilitarizes ordnance materiel for all services within the Department of Defense and foreign military customers. On October 1, 1999, the ammunition storage depots (Sierra, Tooele, Blue Grass, Savanna and Seneca) and the ammunition storage missions from Anniston, Red River and Letterkenny Army Depots, transferred to the Ordnance Activity from the Depot Maintenance Activity. The activity group now consists of three arsenals, two ammunition plants, five ammunition storage depots and three munitions centers. The arsenals and plants provide depot operations, set assembly, tenant support and national procurement services for thin- and thick-walled cannon. In addition, they are also responsible for ammunition logistics management including follow-on procurement, production, maintenance, engineering, and integrated logistics support management. Information Services. This activity group first operated in a revolving fund environment in FY 1996 on a cost reimbursable basis. FY 1997 was the first year that rates were fully burdened. Four Central Design Activities (CDAs) provide for the development and operational sustainment of automated information and communications systems. This mission covers a broad range of services such as requirements analysis and definition, systems design, development, testing, integration, implementation support, and documentation services in support of DoD and Foreign Military Sales (FMS) customers. In FY 1998, the Army Small Computer Program (ASCP) was added to this activity group. It provides customers with fully competed commercial sources for the purchase of small and medium computers, software, networking infrastructure and support services. #### **PERSONNEL** The AWCF activities continue an overall downward trend as workload decreases and other initiatives streamline the infrastructure. In FY 2001, the workload currently being performed at two Central Design Activities, the Industrial Logistics Systems Center (ILSC) and the Logistics Systems Support Center (LSSC), will be done by a contractor under the Wholesale Logistics Modernization Program initiative. Civilian and military end strengths and regular workyears (Full Time Equivalents) by activity group: | | FY 1999 | FY 2000 | FY 2001 | |-----------------------|---------|---------|---------| | Supply Management | | | | | Civilian End Strength | 3,071 | 3,028 | 2,914 | | Civilian FTEs | 3,172 | 3,082 | 2,950 | | Military End Strength | 14 | 14 | 14 | | Military Work Years | 14 | 14 | 14 | | Depot Maintenance | | | | | Civilian End Strength | 12,292 | 9,502 | 9490 | | Civilian FTEs | 12,496 | 10,267 | 9,441 | | Military End Strength | 32 | 22 | 22 | | Military Work Years | 30 | 22 | 22 | | <u>Ordnance</u> | | | | | Civilian End Strength | 4,187 | 6,222 | 6,068 | | Civilian FTEs | 4,576 | 6,298 | 6,042 | | Military End Strength | 17 | 23 | 22 | | Military Work Years | 17 | 23 | 22 | | Information Services | | | | | Civilian End Strength | 709 | 376 | 376 | | Civilian FTEs | 776 | 601 | 373 | | Military End Strength | 23 | 18 | 18 | | Military Work Years | 63 | 18 | 18 | #### **COST OF GOODS & SERVICES PRODUCED (EXPENSES)** Costs are reflected below by activity group (\$ in millions): | | FY 1999 | FY 2000 | FY 2001 | |----------------------|---------|---------|---------| | Supply Management | 6,456.7 | 6,454.2 | 4,840.5 | | Depot Maintenance | 1,425.4 | 1,190.3 | 1,172.2 | | Ordnance | 470.4 | 708.2 | 655.0 | | Information Services | 122.2 | 159.7 | 106.0 | Costs will decrease significantly in the Supply Management activity as the retail and wholesale divisions are merged in FY 2001. In Depot Maintenance, costs will decrease by \$235 million from FY 1999 to FY 2000 mainly due to the transfer of the ammunition logistics mission to the Ordnance activity. Costs will remain relatively stable between FY 2000 and FY 2001. The FY 2000 Ordnance cost increase is primarily due to the transfer-in of the ammunition logistics mission from the Depot Maintenance Activity. The FY 2001 decrease is the result of a continued reduction in Ordnance workload. The Information Services Activity costs increase in FY 2000, in part, as a result of the transition to the Wholesale Logistics Modernization Program (WLMP) and decrease in FY 2001 as a result of WLMP implementation. #### NET AND ACCUMULATED OPERATING RESULTS The Army Working Capital Fund activity groups operate on a breakeven basis over the budget cycle. The Army sets annual revenue rates to achieve positive or negative results, in order to bring the Accumulated Operating Result (AOR) to zero in the budget year. The activity group's effectiveness is measured by comparing performance to goal. Net and accumulated operating results are reflected below (\$ in millions): | | FY 1999 | FY 2000 | FY 2001 | |--------------------------------|---------|---------|---------| | Supply Management | | | | | Net Operating Results | 47.6 | (3.3) | 27.7 | | Accumulated Operating Results | 31.0 | 27.7 | 0.0 | | Depot Maintenance | | | | | Net Operating Results | 19.1 | (26.7) | 6.0 | | Accumulated Operating Results* | 85.1 | 0.0 | 0.0 | | <u>Ordnance</u> | | | | | Net Operating Results | (69.6) | (72.0) | 13.9 | | Accumulated Operating Results* | (0.3) | (13.9) | 0.0 | | Information Services | | | | | Net Operating Results | (.7) | (.1) | 7.6 | | Accumulated Operating Results | (7.5) | (7.6) | 0 | ^{*}Recoverable AOR #### **UNIT COSTS** Unit costing is a methodology established to authorize and control costs. This methodology allows activities to respond to workload changes by setting goals to reduce costs when workload declines and to provide for the additional cost authority necessary to meet increased customer demand. The following displays actual unit costs for FY 1999 and estimated unit cost goals for FYs 2000 and 2001: | | FY 1999 | FY 2000 | FY 2001 | | |---------------------------------|----------|----------|----------|--| | Supply Management | | | | | | Retail: Cost/\$ Gross Sales | \$1.01 | \$1.00 | \$0.96 | | | Wholesale: Cost/\$ Gross Sales | \$0.97 | \$0.99 | \$0.98 | | | Depot Maintenance | | | | | | \$ per Direct Labor Hour (DLH) | \$113.28 | \$110.55 | \$113.84
 | | <u>Ordnance</u> | | | | | | \$ per Direct Labor Hour (DLH) | \$119.13 | \$113.61 | \$106.84 | | | <u>Information Services</u> | | | | | | Design Activities: \$ per DLH | 87.04 | 157.78 | 110.69 | | | Small Computer Program: % Sales | 1% | 1% | 1% | | #### **CUSTOMER RATE CHANGES** In general, activity group rates are set to recover full costs and adjust for accumulated operating results. Rate changes are expressed as a percentage change from the rate charged in the previous year. Positive operating results in the Supply Management activity in FY 1999 and FY 2000 brought prices down for our customers. Rate swings in the Depot Maintenance and Ordnance activities are primarily due to recovery of prior year losses or return of prior year gains. In FY 1999 and FY 2000, the rates of these two activity groups contain a surcharge to restore cash to the AWCF corpus. | | FY 1999 | FY 2000 | FY 2001 | |----------------------|---------|---------|---------| | Supply Management | 7.6% | 1.5% | -4.2% | | Depot Maintenance | 12.7% | 5.9% | 7.1% | | Ordnance | 28.6% | -5.7% | 3.6% | | Information Services | 11.8% | 19.2% | -26.6% | #### **CUSTOMER RATES** In the Depot Maintenance, Ordnance and Information Services activities, customer rates are set per direct labor hour. These rates are stabilized so that the customer's buying power is protected in the year of execution. The rates recover direct and overhead costs. The following table shows the direct labor hour/surcharge rates by activity group: | | FY 1999 | FY 2000 | FY 2001 | |----------------------|----------|----------|----------| | Supply Management | 25.3% | 25.3% | 18.8% | | Depot Maintenance | \$105.61 | \$111.87 | \$119.81 | | Ordnance | \$105.12 | \$ 99.10 | \$102.70 | | Information Services | 69.93 | 83.38 | 61.19 | #### **REVENUE** As the Army continues to downsize and require fewer supplies, equipment and services, customer orders decline. Revenue decreases for all activity groups except Ordnance. Increases in Ordnance revenue reflect the transfer in of ammunition storage depots and missions from the Depot Maintenance Activity. The spike in Information Services in FY 2000 is due to increased Single Stock Fund orders and initiating the Wholesale Logistics Modernization Program contract. The following table displays revenue by activity group (\$ in millions): | | FY 1999 | FY 2000 | FY 2001 | |-------------------------------|---------|---------|---------| | Supply Management (Net Sales) | 6,474.2 | 6,429.0 | 4,705.8 | | Depot Maintenance | 1,500.1 | 1,216.3 | 1,190.7 | | Ordnance | 416.9 | 660.3 | 674.4 | | Information Services | 121.5 | 159.6 | 113.5 | #### **WORKLOAD** In addition, the Supply Management activity gained efficiencies through continued efforts to reduce lead-times, resulting in fewer pipeline replacements. The decrease in the FY 2000 Depot Maintenance workload is partially a result of the transfer of several depots to the Ordnance activity. The remainder of the decrease in the FY 2000-01 workloads is due to reductions in customer demands. The workload in the Ordnance activity continues to decline as customer demands are reduced. Information Services' workload is accomplished through in-house and contract efforts. | | FY 1999 | FY 2000 | FY 2001 | | |---------------------------------------|-----------|-----------|-----------|--| | Supply Management | | | | | | SMA Line Items Managed (#) | 125,308 | 125,238 | 125,440 | | | SMA Requisitions Received (\$M) | \$4,151.0 | \$3,911.6 | \$4,526.0 | | | SMA Requisitions Received (#) | 967,071 | 967,100 | 1,118,902 | | | Receipts (#) | 303855.2 | 306,597.0 | 306,499.0 | | | Issues (#) | 957872.7 | 928,449.0 | 880,381.0 | | | Contracts Executed (#>\$100K) | 3,373 | 3,306 | 3,239 | | | Depot Maintenance | | | | | | Direct Labor Hours (DLHs) | 12,616 | 10,769 | 10,296 | | | <u>Ordnance</u> | | | | | | Direct Labor Hours (DLHs) | 3,981 | 6,234 | 6,131 | | | Information Services | | | | | | Total Direct Labor Hours (DLHs) (000) | 941.7 | 659.4 | 437.4 | | | Central Design Activities DLHs (000) | 926.9 | 640.4 | 418.4 | | | Small Computer Program DLHs (000) | 14.8 | 19.0 | 19.0 | | #### SUPPLY INVENTORY AND MATERIEL REPLACEMENT Inventory of the Supply Management activity decreased by over \$4 billion from FY 1994 (\$13.4 billion) to FY 1999 (\$9.4 billion). Force structure changes and the Army Total Inventory Management Program are all contributing factors to the decrease. On-going lead-time reduction initiatives should result in continued inventory reductions. #### PERFORMANCE INDICATORS The Army recognizes the following performance indicators for the Depot Maintenance, Ordnance and Information services activity groups: | Indicator | Goal | |-----------------------------|-----------------------| | Net operating results (NOR) | Meet or exceed budget | | Schedule conformance | 95% | | Customer satisfaction | 98% | Order Processing Time (Information Services only) 5 Working days or less For supply management, stock availability (fill rate) measures the percentage of requisitions satisfied upon initial processing in the wholesale supply system. The target for stock availability is 85 percent demand satisfaction. Budget requirements are based on the 85 percent target. Each individual activity section addresses FY 99 performance against these indicators. #### **DEPOT MAINTENANCE/ORDNANCE CARRY-OVER** The computation the months of carry-over (unfilled orders), applicable to the Depot Maintenance and Ordnance activity groups, is displayed in the following two tables: (The number of months of carry-over is calculated in accordance with OSD policy) Depot maintenance carry-over gradually decreases from 3.8 months in FY 1999 to 3.3 months in FY 2001: | Depot Maintenance Carryover | FY 1999 | FY 2000 | FY 2001 | |----------------------------------|---------|---------|---------| | (\$ in millions) | | | | | New Orders | 1,556.6 | 1,158.1 | 1,202.8 | | Carry-in | 563.3 | 450.9 | 354.6 | | Gross Orders | 2,119.9 | 1,609.0 | 1,557.4 | | Total Revenue | 1,500.1 | 1,216.3 | 1,190.7 | | Carry-Over | 619.8 | 392.7 | 366.7 | | Less: WIP | 30.0 | 26.2 | 26.3 | | Less: BRAC, Non-DoD, FMS | | | | | Intra/Inter DWCF (excluding SMA) | 100.2 | 13.6 | 6.7 | | Less: Contract Liabilities | 18.3 | 11.2 | 11.1 | | Net Carry-Over | 471.3 | 341.7 | 322.6 | | Carry-Over in Months | 3.8 | 3.4 | 3.3 | Ordnance carry-over is projected to decrease from 7.1 months in FY 1999 to 3.2 months in FY 2001 as reflected below: | Ordnance Carryover | FY 1999 | FY 2000 | FY 2001 | |----------------------------------|---------|---------|---------| | (\$ in millions) | | | | | New Orders | 452.1 | 653.9 | 612.5 | | Carry-In | 304.8 | 315.8 | 309.5 | | Gross Orders | 756.9 | 969.7 | 922.0 | | Total Revenue | 416.9 | 660.3 | 674.4 | | Carry-Over | 340.0 | 309.5 | 247.6 | | Less: WIP | 16.2 | 16.2 | 16.2 | | Less: BRAC, Non-DoD FMS | 29.1 | 51.9 | 27.6 | | Intra/Inter DWCF (excluding SMA) | | | | | Less: Contract Liabilities | 48.6 | 34.7 | 24.7 | | Net Carry-Over | 246.2 | 206.7 | 179.1 | | Carry-Over in Months | 7.1 | 3.8 | 3.2 | #### **Capital Budget** The AWCF activities are developing and maintaining operational capabilities through acquisition of production equipment, execution of minor construction projects, and development of software. Equipment is being acquired to replace obsolete and unserviceable equipment, modernize production and maintenance processes and eliminate environmental hazards. Software is being developed to improve business processes, data access, data utilization, and management decision making. The following table summarizes capital investments for FYs 1999-2001 (\$ in millions): | | FY 1999 | FY 2000 | FY 2001 | |----------------------|---------|---------|---------| | Supply Management | 48.6 | 65.6 | 60.5 | | Depot Maintenance | 31.8 | 17.6 | 17.6 | | Ordnance | 16.6 | 22.1 | 29.4 | | Information Services | .3 | 0 | 0 | | Total | 97.3 | 105.3 | 107.5 | Each AWCF activity will address individual capital requirements. #### **FUNCTIONAL DESCRIPTION** The Supply Management Army (SMA) Activity group will undergo major changes in FY 2001 as we implement our Single Stock Fund initiative by integrating our wholesale and retail divisions making a more efficient structure. After merging, the retail will no longer exist; the wholesale division will remain subdivided by commodity and managed by major subordinate commands under the Army Materiel Command as it is today. This initiative will streamline the Army's logistics and financial processes by enabling the customer to go directly to the national provider without first going through a retail stock fund "middleman." It will also provide total asset visibility of the Army's inventory, providing greater flexibility to optimize management of Army-owned assets. The SMA will continue to manage the prepositioned war reserves under Army control. #### **ACTIVITY GROUP COMPOSITION** The Supply Management Activity consists of the following: | Retail Divisions | Manager | |---------------------------|--| | FORSCOM | Headquarters, U.S. Army Forces Command | | USAREUR | Headquarters, U.S. Army Europe | | TRADOC | Headquarters, U.S. Army Training and Doctrine Command | | EUSA | Headquarters, Eighth U.S. Army Korea | | USARPAC | Headquarters, U.S. Army Pacific Command | | USARSO | Headquarters, U.S. Army Southern Command | | AMC-ID | Headquarters, U.S. Army Materiel Command-Installation Division | | DSS-W | Defense Supply Service-Washington | | Type of Materiel Managed: | *** | Department of the Army (DA), DLA, and General Services Administration (GSA) items. Includes repair parts; clothing; subsistence; medical supplies; industrial supplies; bulk and packaged Petroleum, Oil, and Lubricants (POL); general supplies; and ground support supplies. DSS-W manages GSA items, administrative office supplies and equipment. | Logistics Activity, Rock Island,
IL SBCCOM U.S. Army Soldier and Biological Chemical Command, Ground support items Natick, MA Prepositioned War Reserves Materiel Managed | • | | | |--|--------|--|---| | CECOM U.S. Army Communications-Electronics Command, Fort Monmouth, NJ TACOM U.S. Army Tank and Automotive Command, Warren, MI ACALA U.S. Army Armament and Chemical Acquisition and Logistics Activity, Rock Island, IL SBCCOM U.S. Army Soldier and Biological Chemical Command, Natick, MA Prepositioned War Reserves Materiel Managed DLA/GSA items: repair parts, clothing, subsistence, medical parts, subsisten | | Wholesale Subdivisions | Materiel Managed | | Monmouth, NJ TACOM U.S. Army Tank and Automotive Command, Warren, MI Combat, automotive, and construction items Weapons, special weapons, chemical and fire control items Logistics Activity, Rock Island, IL SBCCOM U.S. Army Soldier and Biological Chemical Command, Natick, MA Prepositioned War Reserves Materiel Managed DLA/GSA items: repair parts, clothing, subsistence, med | AMCOM | U.S. Army Aviation and Missile Command Huntsville, AL | Aircraft and ground support items Missile systems items | | TACOM U.S. Army Tank and Automotive Command, Warren, MI Combat, automotive, and construction items Weapons, special weapons, chemical and fire control item Logistics Activity, Rock Island, IL SBCCOM U.S. Army Soldier and Biological Chemical Command, Natick, MA Prepositioned War Reserves Materiel Managed DLA/GSA items: repair parts, clothing, subsistence, med | CECOM | U.S. Army Communications-Electronics Command, Fort | Communication and electronics items | | ACALA U.S. Army Armament and Chemical Acquisition and Logistics Activity, Rock Island, IL SBCCOM U.S. Army Soldier and Biological Chemical Command, Natick, MA Prepositioned War Reserves Materiel Managed DLA/GSA items: repair parts, clothing, subsistence, med | | Monmouth, NJ | | | Logistics Activity, Rock Island, IL SBCCOM U.S. Army Soldier and Biological Chemical Command, Natick, MA Prepositioned War Reserves Materiel Managed AMC-MOB DLA/GSA items: repair parts, clothing, subsistence, med | TACOM | U.S. Army Tank and Automotive Command, Warren, MI | Combat, automotive, and construction items | | SBCCOM U.S. Army Soldier and Biological Chemical Command, Ground support items Natick, MA Prepositioned War Reserves Materiel Managed AMC-MOB DLA/GSA items: repair parts, clothing, subsistence, med | ACALA | U.S. Army Armament and Chemical Acquisition and | Weapons, special weapons, chemical and fire control items | | Natick, MA Prepositioned War Reserves Materiel Managed AMC-MOB DLA/GSA items: repair parts, clothing, subsistence, med | | Logistics Activity, Rock Island, IL | | | Prepositioned War Reserves Materiel Managed AMC-MOB DLA/GSA items: repair parts, clothing, subsistence, med | SBCCOM | U.S. Army Soldier and Biological Chemical Command, | Ground support items | | AMC-MOB DLA/GSA items: repair parts, clothing, subsistence, med | | Natick, MA | | | | | Prepositioned War Reserves | Materiel Managed | | | | adquarters, U.S. Army Materiel Command, Alexandria, VA | DLA/GSA items: repair parts, clothing, subsistence, medical supplies, industrial supplies; ground forces supplies | #### **BUDGET HIGHLIGHTS** #### Sales: The Supply Management activity net sales are relatively stable between FY 1999 and 2000, but decrease significantly in FY 2001 with implementation of Single Stock Fund, when the Wholesale and Retail divisions are integrated into one level of management. | Indicator (\$ in millions) | FY 1999 | FY 2000 | FY 2001 | |--|-----------|-----------|-----------| | Net Sales | \$6,474.2 | \$6,429.0 | \$4,705.8 | | Cost of Material Sold from Inventory | 5,755.6 | 5,669.4 | 4,039.8 | | Obligations for Materiel (includes depot-
level repair of DLRs) | 5771.9 | 5664.8 | 3872.1 | | Credit for Returns | 3,169.8 | 3,157.9 | 2,161.8 | #### **Operating Results:** The Army Working Capital Fund activity groups operate on a break-even basis over the budget cycle. The Army sets each activity's annual rates to achieve the results; positive or negative, required to bring accumulated operating results to zero in the budget year. The table below reflects net and accumulated operating results for supply management: | Indicator (\$ in millions) | FY 1999 | FY 2000 | FY 2001 | |-------------------------------|---------|---------|---------| | Net Operating Results | 47.6 | (3.3) | (27.7) | | Accumulated Operating Results | 31.0 | 27.7 | 0.0 | #### **Workload and Economic Assumptions:** Prices for Army-managed items have been adjusted downward an average of 4.2 percent in FY 2001. Positive operating results drove prices downward as strong sales and ongoing efforts to reduce inventory levels (primarily lead-time stocks) resulted in lower replenishment and repair costs. The following presents general workload data and economic assumptions for the Wholesale Division: | Indicator | FY 1999 | FY 2000 | FY 2001 | |----------------------------------|-----------|-----------|-------------| | SMA Line Items Managed (#) | 125,308 | 125,238 | 125,440 | | SMA Requisitions Received (\$M) | \$4,151.0 | \$3,911.6 | \$4,526.0 | | SMA Requisitions Received (#) | 967,071.0 | 967,100.0 | 1,118,902.0 | | Receipts (#) | 303,855.2 | 306,597.0 | 306,499.0 | | Issues (#) | 957,872.7 | 928,449.0 | 880,381.0 | | Contracts Executed (# > \$100 K) | 3,373 | 3,306 | 3,239 | | Credit Returns (\$M) | \$3,169.8 | \$3,157.9 | \$2,161.8 | | Surcharge Rate (Composite) | 25.3% | 25.3% | 18.8% | | Customer Price Change (%) | 7.6% | 1.5% | -4.2% | | SMA Purchases Inflation (%) | 1.2% | 1.5% | 1.0% | #### **Unit Cost:** Unit cost is a managerial control. It is measured by dividing gross materiel cost (the sum of total obligations and credit), by gross sales. The Retail Division buys and sells at the same price; its ratio therefore remains nearly one for one in FY 2000, but reflects an expected reduction as we merge the retail and wholesale divisions in FY 2001. The Wholesale Division remains relatively constant in FY 2000-01 by pursuing inventory reduction methods that permit it to sell materiel without replacement. | Unit Cost Goal | FY 1999 | FY 2000 | FY 2001 | |----------------|---------|---------|---------| | Retail | 1.01 | 1.00 | 0.96 | | Wholesale | .97 | 0.99 | 0.98 | #### Personnel: The activity continues its downsizing efforts, as reflected in the Civilian End Strengths and work years (Full Time Equivalents, FTEs). These reductions are being achieved despite the restoral of civilian spaces in FY 2000 resulting from the retention of selected field level reparables that were originally scheduled for transfer to the Defense Logistics Agency under the Consumable Item Transfer program. | Indicator | FY 1999 | FY 2000 | FY 2001 | |-----------------------|---------|---------|---------| | Civilian End Strength | 3,071 | 3,028 | 2914 | | Civilian FTEs | 3,172 | 3,082 | 2950 | | Military End Strength | 14 | 14 | 14 | | Military Work Years | 14 | 14 | 14 | #### Inventory: Inventory, revalued for unserviceability and potential disposal, declines through FY 2001 as a result of the Army's improved inventory management under the Total Army Inventory Management program, and efforts to reduce stock requirements by reducing administrative and procurement lead-times. | (\$ in millions) | FY 1999 | FY 2000 | FY 2001 | |------------------|---------|---------|---------| | Inventory (\$M) | 9,411 | 9,034 | 8,592 | #### **Supply Management Stock Availability:** Stock Availability measures the percentage of Supply Management Activity requisitions satisfied upon initial processing in the wholesale supply system. The target for Stock Availability, 85 percent demand satisfaction, is the
basis for budget requirements for FY 1999 through FY 2001. Data provided reflects FY 1999 actual performance. Stock Availability fell from fourth quarter FY 1997 to first quarter FY 1998 due to sales below projections that reduced managers' authority available to replenish stocks. OSD increased the wholesale unit cost during FY 1998, which provided more authority for the wholesale to procure and repair needed items. This increased unit cost was the primary reason for the improved stock availability throughout FY 1999 as shown on the chart below. | 1Q99 | 2Q99 | 3Q99 | 4Q99 | |------|------|------|------| | 85% | 87% | 86% | 85% | #### **Capital Budget:** The Capital Investment Program reengineers and transforms Army logistics into a distribution-based system that uses modernized information technology and distribution capability to replace logistics mass with logistics velocity. Through this software transformation, the Army will be able to replace our legacy systems; reduce stockage levels and fill requisitions faster; and improve managerial decision-making through real time data access and visibility necessary to effectively manage our supply chain. A summary of the program: | Category (\$ in millions) | FY 1999 | FY 2000 | FY 2001 | |---------------------------|---------|---------|---------| | Equipment | 0 | 0 | 0 | | ADP | 0 | 0 | 0 | | Software | 48.6 | 65.6 | 60.5 | | TOTAL | 48.6 | 65.6 | 60.5 | ## Revenue and Expenses (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Revenue | | | | | Net Sales | 6,474.2 | 6,429.0 | 4,705.8 | | Operations | 6,386.3 | • | 4,655.6 | | Capital Surcharge | 67.2 | • | • | | Depreciation exc Maj Const | 20.7 | 52.7 | 50.2 | | Total Income: | 6,474.2 | 6,429.0 | 4,705.8 | | Expenses | | | | | Cost of Material Sold from Inventory | 5,719.8 | 5,669.4 | 4,039.8 | | Salaries and Wages: | 212.9 | 213.9 | 214.6 | | Military Personnel Compensation & Benefits | 0.3 | 0.9 | 0.9 | | Civilian Personnel Compensation & Benefits | 212.6 | 213.0 | 213.7 | | Travel & Transportation of Personnel | 2.8 | 3.2 | 3.2 | | Materiel & Supplies (For Internal Operations) | 2.7 | 2.5 | 2.2 | | Equipment | 6.9 | 1.4 | 1.3 | | Other Purchases from Revolving Funds | 192.8 | 172.8 | 184.7 | | Transportation of Things | 61.0 | 67.7 | 68.9 | | Depreciation - Capital | 20.7 | 52.7 | 50.2 | | Printing and Reproduction | 0.3 | 0.8 | 0.8 | | Advisory and Assistance Services | 18.1 | 13.5 | 13.3 | | Rent, Communication, Utilities & Misc. Charges | 2.7 | 12.7 | 12.8 | | Other Purchased Services | 112.0 | 136.9 | 142.1 | | Material Inflation | 35.8 | 41.8 | 36.1 | | Loss/Obsolescence Obs (includes condemnation) | 44.4 | 42.2 | 50.8 | | Safety of Use/Flight | 23.8 | 22.7 | 19.6 | | Total Expenses: | 6,456.7 | 6,454.2 | 4,840.5 | ## Revenue and Expenses (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |---|------------------------|--------------------------|---------------------------| | Operating Result Less Capital Surcharge Reservation Other Changes Affecting NOR/AOR | 17.5
67.2
(97.3) | (25.2)
29.8
(51.7) | (134.7)
0.0
(107.0) | | Net Operating Result | 47.6 | (3.3) | (27.7) | | Prior Year AOR | (16.6) | 31.0 | 27.7 | | Accumulated Operating Result | 31.0 | 27.7 | 0.0 | ## SOURCE OF REVENUE (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | 1. New Orders | | | | | a. Orders from DoD Components: Department of Army | | | | | Operations & Maintenance, Army | 4,413.4 | 4,204.6 | 3,824.1 | | Operations & Maintenance, ARNG | 392.9 | 401.0 | 350.4 | | Operations & Maintenance, AR | 212.8 | 224.0 | 185.5 | | Subtotal, O&M: | 5,019.1 | 4,829.6 | 4,360.0 | | Procurement Appropriations | 77.2 | 77.4 | 75.4 | | RDTE | 63.1 | 62.9 | 37.2 | | Military Personnel, Army | 478.3 | 480.5 | 228.9 | | Other | 46.6 | 47.2 | 42.3 | | Subtotal, Department of Army: | 5,684.3 | 5,497.6 | 4,743.8 | | Department of Air Force | 188.9 | 202.5 | 180.4 | | Department of Navy | 64.4 | 68.5 | 59.7 | | US Marines | 87.9 | 83.3 | 79.6 | | Department of Defense | 701.7 | 749.3 | 614.8 | | Subtotal, Other DoD Services: | 1,042.9 | 1,103.6 | 934.5 | | b. DWCF: | | | | | Depot Maintenance, Army | 220.9 | 220.4 | 211.1 | | Supply Management, Army (Retail) Other DWCF: | 2,794.8 | 2,583.9 | 713.6 | | Subtotal DWCF: | 3,015.7 | 2,804.3 | 924.7 | | c. Total DoD | 9,742.9 | 9,405.5 | 6,603.0 | ## SOURCE OF REVENUE (S in Millions) | | | FY 1999 | FY 2000 | FY 2001 | |----|---|-----------------------|-----------------------|----------------------| | | DLA
Other Federal Agencies
Foreign Military Sales
Other | 11.8
261.5
21.6 | 14.7
275.5
18.8 | 9.8
272.8
18.2 | | | Total New Orders: | 10,037.8 | 9,714.5 | 6,903.8 | | 2. | Carry-in Orders | 0.0 | 0.0 | 0.0 | | 3. | Total Gross Orders | 10,037.8 | 9,714.5 | 6,903.8 | | 4. | Change in Backlog | 389.5 | 119.1 | 25.4 | | 5. | Total Gross Sales | 9,648.3 | 9,595.4 | 6,878.4 | | 6. | Less: Returns for Credit Less: Allowances Plus: Credit Differential | 3,169.8
4.3 | 3,157.9
8.5 | 2,161.8
10.8 | | 7. | Net Sales | 6,474.2 | 6,429.0 | 4,705.8 | ## Changes in the Costs of Operation (\$ in Millions) | | | Expenses | |--|-------|----------| | FY 1999 Actual Cost | | 6,456.7 | | FY 2000 Estimate in President's Budget | | 5,932.2 | | Pricing Adjustments | | 0.0 | | Program Changes | | 522.0 | | Net Sales Increase | 433.9 | | | Personnel Benefits | 6.0 | | | Other Pur from Rev Funds | 37.6 | | | Depreciation | 27.8 | | | Other Pur Svcs | 16.7 | | | FY 2000 Current Estimate | | 6,454.2 | ### **Changes in the Costs of Operation** (\$ in Millions) | FY 2000 Current Estimate | | 6,454.2 | |--------------------------|-----------|-----------| | Pricing Adjustments | | (2.3) | | Civilian Personnel | 1.1 | | | Inflation Adjustment | (3.4) | | | Program Changes | | (1,611.4) | | Fuel Inflation | 23.6 | | | Civilian Personnel | (0.4) | | | UH 60 | 8.0 | | | CDA | 6.7 | | | Capital Surcharge | (29.8) | | | Transportation | 1.2 | | | Loss/Obsolescence | 6.2 | | | Other Purchased Services | 12.9 | | | Net Sales | (1,634.0) | | | Dep-Captiol | (2.7) | | | SOU/SOF | (3.1) | | | FY 2001 Estimate | | 4,840.5 | ## Wholesale Only Customer Price Change | | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | 1. Gross Sales at Cost | 2,981.2 | 2,959.2 | 3,607.7 | | 2. Less Materiel Inflation Adjustment | 35.8 | 41.8 | 36.1 | | 3. Revised Gross Sales at Cost | 2,945.4 | 2,917.4 | 3,571.6 | | 4. Surcharge (dollars) | 748.4 | 751.2 | 676.8 | | 5. Change to Customers: | | | | | a. Previous Years Surcharge (rate) | 17.8% | 25.3% | 25.3% | | b. This year's Surcharge divided by line 3 above (\$) | 26.6% | 27.2% | 20.0% | | c. Percent change to customer | 7.6% | 1.5% | -4.2% | ## SUMMARY BY DIVISION (\$ in Millions) | | | CUSTOMER | NET | OBLIGATION T | ARGETS | ; | |-----------|---------|------------|---------|------------------|--------|---------| | RETAIL | | ORDERS NET | SALES | OPERATING | MOB | TOTAL | | FORSCOM | FY 1999 | 1,474.9 | 1,479.4 | 1,473.4 | 0.0 | 1,473.4 | | | FY 2000 | 1,327.1 | 1,408.3 | 1,426.0 | 0.0 | 1,426.0 | | | FY 2001 | 436.7 | 518.7 | 448.9 | 0.0 | 448.9 | | USAREUR | FY 1999 | 914.6 | 847.5 | 893.1 | 0.0 | 893.1 | | | FY 2000 | 879.5 | 879.9 | 889.6 | 0.0 | 889.6 | | | FY 2001 | 371.3 | 371.3 | 354.6 | 0.0 | 354.6 | | TRADOC | FY 1999 | 640.4 | 730.3 | 756.6 | 0.0 | 756.6 | | | FY 2000 | 808.1 | 789.8 | 807.6 | 0.0 | 807.6 | | | FY 2001 | 483.7 | 488.8 | 478.3 | 0.0 | 478.3 | | USAEIGHT | FY 1999 | 302.8 | 279.5 | 277.5 | 0.0 | 277.5 | | | FY 2000 | 284.8 | 282.3 | 285.6 | 0.0 | 285.6 | | | FY 2001 | 185.3 | 190.2 | 174.7 | 0.0 | 174.7 | | USARPAC | FY 1999 | 190.8 | 193.5 | 193.9 | 0.0 | 193.9 | | | FY 2000 | 190.3 | 191.5 | 188.3 | 0.0 | 188.3 | | | FY 2001 | 109.4 | 127.1 | 103.2 | 0.0 | 103.2 | | USARSO | FY 1999 | 36.9 | 36.4 | 35.9 | 0.0 | 35.9 | | | FY 2000 | 21.6 | 21.5 | 21.7 | 0.0 | 21.7 | | | FY 2001 | 13.6 | 12.4 | 14.3 | 0.0 | 14.3 | | AMC-ID | FY 1999 | 263.0 | 281.8 | 257.8 | 0.0 | 257.8 | | | FY 2000 | 281.8 | 284.8 | 276.9 | 0.0 | 276.9 | | | FY 2001 | 193.3 | 200.4 | 194.0 | 0.0 | 194.0 | | DSS-W | FY 1999 | 11.7 | 12.4 | 12.0 | 0.0 | 12.0 | | | FY 2000 | 14.8 | 14.9 | 14.0 | 0.0 | 14.0 | | | FY 2001 | 5.1 | 5.3 | 5.0 | 0.0 | 5.0 | | NAMI | FY 2001 | 270.9 | 266.4 | 271.2 | 0.0 | 271.2 | | SUB-TOTAL | FY 1999 | 3,835.1 | 3,860.8 | 3,900.2 | 0.0 | 3,900.2 | | | FY 2000 | 3,808.0 | 3,873.0 | 3,909.7 | 0.0 | 3,909.7 | | | FY 2001 | 2,069.3 | 2,180.6 | 2,044.2 | 0.0 | 2,044.2 | ## SUMMARY BY DIVISION (\$ in Millions) | DIVISION
WHOLESALE-0 | CONSUMA | CUSTOMER ORDERS NET BLES | NET
SALES | OPERATING | МОВ | TOTAL | |-------------------------|--------------------|--------------------------|----------------|-----------|------|-------| | ACALA | | | | | | | | / (O/ (E/ (| FY 1999 | 132.5 | 111.5 | 76.5 | 0.0 | 76.5 | | | FY 2000 | 125.6 | 110.6 | 83.1 | 0.0 | 83.1 | | | FY 2001 | 121.3 | 111.7 | 73.2 | 0.0 | 73.2 | | AMCOM-Air | | | | | | | | | FY 1999 | 155.4 | 132.2 | 95.3 | 0.0 | 95.3 | | | FY 2000 | 155.0 | 141.0 | 81.5 | 0.0 | 81.5 | | | FY 2001 | 135.8 | 126.8 | 84.7 | 0.0 | 84.7 | | CECOM | | | | | | | | | FY 1999 | 252.0 | 232.4 | 151.6 | 0.0 | 151.6 | | | FY 2000 | 226.4 | 228.8 | 119.1 | 0.0 | 119.1 | | | FY 2001 | 206.5 | 214.3 | 96.2 | 0.0 | 96.2 | | AMCOM-Missile | | | | | | | | | FY 1999 | 34.3 | 38.4 | 21.6 | 0.0 | 21.6 | | | FY 2000 | 27.5 | 31.8 | 22.1 | 0.0 | 22.1 | | | FY 2001 | 22.8 | 25.5 | 23.3 | 0.0 | 23.3 | | SBCCOM | 5) / 4000 | | | 40.0
 | 40.0 | | | FY 1999 | 92.3 | 68.9 | 48.0 | 0.0 | 48.0 | | | FY 2000 | 88.0 | 78.0 | 60.0 | 25.2 | 85.2 | | TACOM | FY 2001 | 62.3 | 70.5 | 51.7 | 51.2 | 102.9 | | TACOM | FY 1999 | 262.4 | 243.1 | 171.8 | 0.0 | 171.8 | | | FY 1999
FY 2000 | 262.4
254.7 | 243.1
249.7 | 171.8 | 0.0 | 171.8 | | | FY 2000 | 234.7
238.4 | 249.7 | 138.7 | 0.0 | 138.7 | | SUB-TOTAL | F1 Z001 | 230.4 | 231.3 | 130.7 | 0.0 | 130.7 | | JUD-IUIAL | FY 1999 | 928.9 | 826.5 | 564.8 | 0.0 | 564.8 | | | FY 2000 | 877.2 | 839.9 | 520.8 | 25.2 | 546.0 | | | FY 2001 | 787.2 | 780.2 | 467.8 | 51.2 | 519.0 | | | 1 1 2001 | 101.2 | 100.2 | -57.0 | 01.2 | 010.0 | ## SUMMARY BY DIVISION (\$ in Millions) | | | NET | A III | | | erre. | |----------------|--------|----------|---------|------------|------|---------| | | | CUSTOMER | NET | OBLIGATION | _ | _ | | DIVISION | | ORDERS | SALES | OPERATING | MOB | TOTAL | | WHOLESALE-RE | PARABL | .ES | | | | | | ACALA _ | | | | | | | | | Y 1999 | 187.3 | 145.7 | 89.4 | 0.0 | 89.4 | | | Y 2000 | 147.1 | 121.0 | 70.0 | 0.0 | 70.0 | | | Y 2001 | 204.8 | 179.2 | 77.4 | 0.0 | 77.4 | | AMCOM-Air | | | | | | | | | Y 1999 | 888.5 | 701.7 | 544.2 | 0.0 | 544.2 | | F | Y 2000 | 780.0 | 671.1 | 501.4 | 5.7 | 507.1 | | | Y 2001 | 745.2 | 633.1 | 503.2 | 11.8 | 515.0 | | CECOM | | | | | | | | F | Y 1999 | 266.2 | 261.1 | 203.2 | 0.0 | 203.2 | | F | Y 2000 | 246.5 | 244.4 | 212.1 | 3.4 | 215.5 | | F | Y 2001 | 261.8 | 255.6 | 229.9 | 6.5 | 236.4 | | AMCOM-Missiles | | | | | | | | F | Y 1999 | 237.9 | 221.4 | 189.8 | 0.0 | 189.8 | | F | Y 2000 | 249.8 | 249.6 | 191.9 | 0.0 | 191.9 | | F | Y 2001 | 246.9 | 241.8 | 196.5 | 5.2 | 201.7 | | SBCCOM | | | | | | | | F | Y 1999 | 3.2 | 2.3 | 3.0 | 0.0 | 3.0 | | F | Y 2000 | 5.3 | 2.8 | 3.0 | 0.0 | 3.0 | | F | Y 2001 | 3.1 | 2.0 | 3.3 | 0.0 | 3.3 | | TACOM | | | | | | | | F | Y 1999 | 497.5 | 436.2 | 272.9 | 0.0 | 272.9 | | F | Y 2000 | 426.2 | 419.2 | 344.9 | 8.0 | 352.9 | | F | Y 2001 | 438.4 | 425.3 | 348.8 | 15.3 | 364.1 | | SUB-TOTAL | | _ | | | | | | F | Y 1999 | 2,080.6 | 1,768.4 | 1,302.5 | 0.0 | 1,302.5 | | | Y 2000 | 1,854.9 | 1,708.1 | 1,323.3 | 17.1 | 1,340.4 | | | Y 2001 | 1,900.1 | 1,737.0 | 1,359.1 | 38.8 | 1,397.9 | | • | 001 | 1,000.1 | ., | 1,000.1 | 00.0 | .,000 | ## Army Working Capital Fund FY 2001 Budget Estimates #### Supply Management SUMMARY BY DIVISION (\$ in Millions) | | | NET | | | | | |-------------|----------|----------|---------|-----------|-------|---------| | _ | | CUSTOMER | NET | OBLIGATIO | | | | DIVISION | | ORDERS | SALES | OPERATING | MOB | TOTAL | | AMC MOB | | | | | | | | | FY 1999 | 19.1 | 18.5 | 4.4 | 0.0 | 4.4 | | | FY 2000 | 8.0 | 8.0 | 8.0 | 19.4 | 27.4 | | | FY 2001 | 8.0 | 8.0 | 8.0 | 33.0 | 41.0 | | COST OF OPS | S | | | | | | | | FY 1999 | | | 612.3 | 0.0 | 612.3 | | | FY 2000 | | | 625.2 | 0.0 | 625.2 | | | FY 2001 | | | 619.3 | 0.0 | 619.3 | | CAPITAL | | | | | | | | | FY 1999 | | | 58.6 | 0.0 | 58.6 | | | FY 2000 | | | 65.6 | 0.0 | 65.6 | | | FY 2001 | | | 60.5 | 0.0 | 60.5 | | COMMITMEN | Т | | | | | | | | FY 1999 | | | 280.5 | 0.0 | 280.5 | | | FY 2000 | | | 289.4 | 0.0 | 289.4 | | | FY 2001 | | | 240.0 | 0.0 | 240.0 | | FATIGUE TES | | | | | | | | | FY 1999 | | | 7.2 | 0.0 | 7.2 | | | FY 2000 | | | 7.0 | 0.0 | 7.0 | | | FY 2001 | | | 7.0 | 0.0 | 7.0 | | ESI | 1 1 2001 | | | 7.0 | 0.0 | 7.0 | | | FY 1999 | | | 42.9 | 0.0 | 42.9 | | | FY 2000 | | | 90.0 | 0.0 | 90.0 | | | FY 2000 | | | 0.0 | 0.0 | 0.0 | | | | | | 0.0 | 0.0 | 0.0 | | WAR RESER\ | | | | | | | | | FY 1999 | | | | 0.0 | 0.0 | | | FY 2000 | | | | 61.7 | 61.7 | | | FY 2001 | | | | 123.0 | 123.0 | | TOTAL | | | | | | | | | FY 1999 | 6,863.7 | 6,474.2 | 6,773.4 | 0.0 | 6,773.4 | | | FY 2000 | 6,548.1 | 6,429.0 | 6,839.0 | 61.7 | 6,900.7 | | | FY 2001 | 4,764.5 | 4,705.8 | 4,805.8 | 123.0 | 4,928.8 | # Operating Requirement By Weapon System/Category (\$ in Millions) | WEAPON SYSTEM/CATEGORY | FY 1999 | FY 2000 | FY 2001 | |---------------------------------------|---------|---------|---------| | | | | | | Chemical Defense Equipment | 35.9 | 41.8 | 39.6 | | Other Armament, Munitions and Chemi | 62.6 | 66.8 | 61.0 | | AH-64 | 117.8 | 190.4 | 188.6 | | UH-60 | 167.3 | 179.3 | 176.1 | | OH-58D | 100.9 | 86.9 | 84.6 | | CH-47D | 114.5 | 74.2 | 65.9 | | T701C Engines | 31.6 | 20.4 | 23.2 | | Air Delivery/Aviation/Troop Equipment | 207.1 | 145.0 | 168.1 | | MSE | 34.2 | 19.3 | 18.6 | | Night Vision Equipment | 15.8 | 14.2 | 10.0 | | Batteries | 56.7 | 46.5 | 37.6 | | Other Communications/Electronics | 184.5 | 192.3 | 192.1 | | MLRS | 8.2 | 17.4 | 26.1 | | PATRIOT | 85.7 | 64.2 | 62.7 | | Other Missile Systems | 85.9 | 73.0 | 74.8 | | M1 Series Tank | 216.2 | 194.8 | 187.1 | | M88 Recovery Vehicle | 42.6 | 52.8 | 40.7 | | M109 Howitzer | 9.7 | 9.1 | 9.2 | | M198 Howitzer | 8.9 | 6.7 | 5.9 | | M113 FOV | 28.9 | 31.6 | 29.9 | | Bradley Fighting Vehicle | 69.1 | 113.9 | 124.2 | | HMMWV | 59.4 | 59.1 | 51.0 | | Tires | 55.5 | 62.7 | 59.7 | | Other Tank & Automotive | 68.2 | 81.7 | 109.5 | | TOTAL | 1,867.2 | 1,844.1 | 1,846.2 | #### MATERIAL INVENTORY DATA FISCAL YEAR 1999 (\$ in Millions) | | | Peacetime | | | |---|-----------|--------------|-----------|-----------| | | Total | Mobilization | Operating | Other | | Materiel Inventory BOP at Standard | 15,288.8 | 2,284.6 | 5,702.6 | 7,301.6 | | 2. Materiel Inventory BOP (revalued-memo) | 9,565.6 | 1,804.5 | 4,536.2 | 3,224.9 | | 3. BOP Materiel Inventory Adjustments | | | | | | a. Reclassification Changes | 0.0 | 87.1 | 685.4 | (772.5) | | b. Price Changes (memo) | 747.0 | 148.3 | 283.8 | 314.9 | | c. Inventory Reclassified and Repriced | 16,035.8 | 2,520.0 | 6,671.8 | 6,844.0 | | 4. Receipts at Standard | 6,137.7 | 9.7 | 6,128.0 | 0.0 | | 5. Gross Sales | 9,648.3 | 18.5 | 9,629.8 | 0.0 | | 6. Materiel Inventory Adjustments | | | | | | a. Capitalizations + OR (-) | (36.8) | (122.5) | 268.1 | (182.4) | | b. Returns from Customers for Credit | 4,760.2 | 0.0 | 2,570.9 | 2,189.3 | | c. Returns from Customers without Credit | 2,075.7 | 0.0 | , | 2,075.7 | | d. Returns to suppliers (-) | (2,051.9) | 0.0 | | (2,051.9) | | e. Transfers to Property Disposal (-) | (2,002.4) | | | (2,002.4) | | f. Issues/Receipts without Reimbursement + OR (-) | (0.2) | | | (0.2) | | g. Other | 448.0 | | | 448.0 | | h. Total Adjustments | 3,192.6 | (122.5) | 2,839.0 | 476.1 | | 7. Materiel Inventory EOP | 15,717.8 | 2,388.7 | 6,009.0 | 7,320.1 | | 8. Materiel Inventory EOP (revalued-memo) | 9,410.4 | 1,900.4 | 4,377.8 | 3,132.2 | | a. Economic Retention (memo) | 2,483.5 | | | 2,483.5 | | b. Policy Retention (memo) | 400.9 | | | 400.9 | | c. Potential Excess (memo) | 247.8 | | | 247.8 | | 9. Materiel Inventory on Order EOP (memo) | 2,162.2 | 14.7 | 2,147.5 | | #### MATERIAL INVENTORY DATA FISCAL YEAR 2000 (\$ in Millions) | | | Peacetime | | | |---|-----------|--------------|-----------|-----------| | | Total | Mobilization | Operating | Other | | | | | | | | 1. Materiel Inventory BOP at Standard | 15,717.8 | 2,388.7 | 6,009.0 | 7,320.1 | | 2. Materiel Inventory BOP (revalued-memo) | 9,410.4 | 1,900.4 | 4,377.8 | 3,132.2 | | 3. BOP Materiel Inventory Adjustments | | | | | | a. Reclassification Changes | 0.0 | 10.9 | 1,086.2 | (1,097.1) | | b. Price Changes (memo) | 261.3 | 80.4 | 101.0 | 79.9 | | c. Inventory Reclassified and Repriced | 15,979.1 | 2,480.0 | 7,196.2 | 6,302.9 | | 4. Receipts at Standard | 6,139.3 | 11.1 | 6,128.2 | | | 5. Gross Sales | 9,595.4 | 8.0 | 9,587.4 | 0.0 | | 6. Materiel Inventory Adjustments | | | | | | a. Capitalizations + OR (-) | (169.4) | (1.9) | (109.0) | (58.5) | | b. Returns from Customers for Credit | 4,407.5 | 0.0 | 1,997.7 | 2,409.8 | | c. Returns from Customers without Credit | 2,182.8 | 0.0 | 0.0 | 2,182.8 | | d. Returns to suppliers (-) | (1,741.8) | (6.0) | (4.4) | (1,731.4) | | e. Transfers to Property Disposal (-) | (1,835.8) | 0.0 | 0.0 | (1,835.8) | | f. Issues/Receipts without Reimbursement+ OR (-) | (25.6) | | | (25.6) | | g. Other | (86.7) | 16.4 | (20.6) | (82.5) | | h. Total Adjustments | 2,731.0 | 8.5 | 1,863.7 | 858.8 | | 7. Materiel Inventory EOP | 15,254.0 | 2,491.6 | 5,600.7 | 7,161.7 | | 8. Materiel Inventory EOP (revalued-memo) | 9,034.4 | 1,796.4 | 4,154.0 | 3,084.0 | | a. Economic Retention (memo) | 2,428.0 | | | 2,428.0 | | b. Policy Retention (memo) | 409.9 | | | 409.9 | | c. Potential Excess (memo) | 246.1 | | | 246.1 | | 9. Materiel Inventory on Order EOP (memo) | 1,953.5 | 65.7 | 1,887.8 | | #### MATERIAL INVENTORY DATA FISCAL YEAR 2001 (\$ in Millions) | | | Peacetime | | | |---|-----------|--------------|-----------|-----------| | | Total | Mobilization | Operating | Other | | Materiel Inventory BOP at Standard | 15,254.0 | 2,491.6 | 5,600.7 | 7,161.7 | | 2. Materiel Inventory BOP (revalued-memo) | 9,034.4 | 1,796.4 | 4,154.0 | 3,084.0 | | 3. BOP Materiel Inventory Adjustments | | | | | | a. Reclassification Changes | 0.0 | 39.4 | 1,245.4 | (1,284.8) | | b. Price Changes (memo) | (512.9) | (55.7) | (232.8) | (224.4) | | c. Inventory Reclassified and Repriced | 14,741.1 | 2,475.3 | 6,613.3 | 5,652.5 | | 4. Receipts at Standard | 3,734.1 | 21.7 | 3,712.4 | 0.0 | | 5. Gross Sales | 6,878.4 | 5.9 | 6,872.5 | 0.0 | | 6. Materiel Inventory Adjustments | | | | | | a. Capitalizations + OR (-) | (16.8) | 0.0 | (354.9) | 338.1 | | b. Returns from Customers for Credit | 3,566.6 | 0.0 | 2,369.8 | 1,196.8 | | c. Returns from Customers without Credit | 2,150.3 | 0.0 | 0.1 | 2,150.2 | | d. Returns to suppliers (-) | (834.5) | 3.6 | 0.0 | (838.1) | | e. Transfers to Property Disposal (-) | (1,723.2) | 0.0 | 0.0 | (1,723.2) | | f. Issues/Receipts without Reimbursement+ OR (-) | (32.5) | (23.5) | (2.1) | (6.9) | | g. Other | (132.8) | (7.8) | (53.1) |
(71.9) | | h. Total Adjustments | 2,977.1 | (27.7) | 1,959.8 | 1,045.0 | | 7. Materiel Inventory EOP | 14,573.9 | 2,463.4 | 5,413.0 | 6,697.5 | | 8. Materiel Inventory EOP (revalued-memo) | 8,591.7 | 1,866.4 | 3,756.6 | 2,968.7 | | a. Economic Retention (memo) | 2,518.6 | | | 2,518.6 | | b. Policy Retention (memo) | 381.9 | | | 381.9 | | c. Potential Excess (memo) | 68.2 | | | 68.2 | | 9. Materiel Inventory on Order EOP (memo) | 1,753.0 | 170.0 | 1,583.0 | | ## Fuel Data (\$ in Millions) **Procured From DFSC** **Procured by Service** | Product | Barrels
(millions) | Cost Per
Barrel
(\$) | Extended
Price
(\$ M) | Barrels
millions) | Barrel | Extended
Price
(\$ M) | |---|---|--|--|---|--|--| | FY 1999 |] | | | | | | | AVGAS MOGAS (L) MOGAS (U) JP-4 JP-5 DISTILLATES RESIDUALS GASOHOL JP-8 | 0.000
0.000
0.313
0.378
0.480
0.358
0.157
0.000
1.066 | 139.86
41.16
33.60
45.36
35.70
33.60
21.00
34.44
34.86 | 0.0
0.0
10.5
17.1
17.1
12.0
3.3
0.0
37.2 | 0.000
0.000
0.175
0.088
0.000
0.510
0.232
0.000
0.079 | 139.86
41.16
33.60
45.36
35.70
33.60
21.00
34.44
34.86 | 0.0
0.0
5.9
4.0
0.0
17.1
4.9
0.0
2.8 | | TOTAL | 2.752 | 35.35 | 97.3 | 1.084 | 31.95 | 34.6 | | FY 2000 |] | | | | | | | AVGAS
MOGAS (L)
MOGAS (U)
JP-4
JP-5
DISTILLATES
GASOHOL
JP-8 | 0.000
0.000
0.320
0.277
0.429
0.350
0.000
1.100 | 102.06
34.02
28.56
33.60
26.46
25.20
28.98
26.04 | 0.0
0.0
9.1
9.3
11.4
8.8
0.0
28.6 | 0.000
0.000
0.230
0.090
0.000
0.505 | 102.06
34.02
28.56
33.60
26.46
25.20
28.98
26.04 | 0.0
0.0
6.6
3.0
0.0
12.7 | | TOTAL | 2.476 | 27.17 | 67.3 | 0.867 | 27.00 | 23.4 | ### Fuel Data (\$ in Millions) #### **Procured From DFSC** ### **Procured by Service** | | Barrels | Cost Per
Barrel | Extended
Price | Barrels | Cost Per
Barrel | Extended
Price | |-------------|---------|--------------------|-------------------|---------|--------------------|-------------------| | RESIDUALS | 0.140 | 15.96 | 2.2 | 0.232 | 15.96 | 3.7 | | FY 2001 | | | | | | | | AVGAS | 0.000 | 157.92 | 0.0 | 0.000 | 157.92 | 0.0 | | MOGAS (L) | 0.000 | 53.34 | 0.0 | 0.000 | 53.34 | 0.0 | | MOGAS (U) | 0.300 | 45.78 | 13.7 | 0.125 | 45.78 | 5.7 | | JP-4 | 0.000 | 50.82 | 0.0 | 0.003 | 50.82 | 0.2 | | JP-5 | 0.420 | 43.26 | 18.2 | 0.000 | 43.26 | 0.0 | | DISTILLATES | 0.325 | 41.16 | 13.4 | 0.435 | 41.16 | 17.9 | | RESIDUALS | 0.070 | 27.30 | 1.9 | 0.000 | 27.30 | 0.0 | | GASOHOL | 0.000 | 46.20 | 0.0 | 0.000 | 46.20 | 0.0 | | JP-8 | 0.687 | 42.42 | 29.1 | 0.040 | 42.42 | 1.7 | | TOTAL | 1.802 | 42.36 | 76.3 | 0.603 | 42.25 | 25.5 | ## Army Working Capital Fund FY 2001 Budget Estimates Supply Management # FY 20(BY) WAR RESERVE MATERIAL (WRM) STOCKPILE (\$ in millions) | STOCKPILE STATUS | | WRM | WRM | | |-----------------------------|------------------|-----------|-------|--| | | Total | Protected | Other | | | 1. Inventory BOP @ std | 2,491.6 | 2,448.9 | 42.7 | | | 2. Price Change | (55.7) | (53.7) | (2.0) | | | 3. Reclassification | 39.4 | 38.2 | 1.2 | | | 4. Inventory Changes | 4.4 | 4.4 | | | | a. Receipts @ std | 21.7 | 21.7 | | | | (1). Purchases | 21.7 | 21.7 | | | | (2). Returns from customers | | | | | | b. Issues @ std | (9.5) | (9.5) | | | | (1). Sales | (5.9) | (5.9) | | | | (2). Returns to suppliers | (3.6) | (3.6) | | | | (3). Disposals | | | | | | c. Adjustments @ std | (7.8) | (7.8) | | | | (1). Capitalizations | | | | | | (2). Gains and losses | | | | | | (3). Other | (7.8) | (7.8) | | | | 5. Inventory EOP | 2,479.9 | 2,437.8 | 41.9 | | | S | TOCKPILE COSTS | | | | | 1. Storage | | 7.9 | | | | 2. Management | | | | | | 3. Maintenance/Other | | | | | | Total Cost | | 7.9 | | | | WRM | I BUDGET REQUEST | | | | | 1. Obligations @ cost | | | | | | a. Additional WRM | | 123.0 | | | | b. Replen. WRM | | 5.9 | | | | c. Repair WRM | | | | | | d. Assemble/Disassemble | | | | | | e. Other | | | | | | Total Request | | 128.9 | | | #### **FUNCTIONAL DESCRIPTION** The Depot Maintenance activity group provides the Army an organic industrial capability to repair, overhaul, and upgrade weapon systems and equipment and provide tenant support to Army and other DoD activities. Depot maintenance activities both compete and partner with private industry to deliver goods and services efficiently and effectively. Effective October 1, 1999, this activity group transferred the ammunition storage depots (Blue Grass, Seneca, Sierra, Savanna, Tooele) and the ammunition storage missions from Anniston, Red River, and Letterkenny Army depots to the Ordnance activity group. The Depot Maintenance activity group has five active maintenance depots (Anniston, Corpus Christi, Letterkenny, Red River, and Tobyhanna) and one depot (Sacramento) in BRAC status (will leave the activity at the end of FY 2000). #### **ACTIVITY GROUP COMPOSITION** The Depot Maintenance activity group is currently composed of the following depots/depot activities: Anniston Army Depot, Anniston, AL (ANAD) - maintains, overhauls, and repairs heavy tracked combat vehicles and artillery and provides base support to tenants. Effective 1 October 2000, the Defense Non-tactical Generator and Rail Equipment Center will be transferred from the Ordnance activity group to the Depot Maintenance activity group and will be a subordinate activity of ANAD. **Corpus Christi Army Depot, Corpus Christi, TX (CCAD)** - maintains, repairs, overhauls, and upgrades rotary wing aircraft, engines and components. This depot is a tenant on a Navy installation. **Letterkenny Army Depot, Chambersburg, PA (LEAD)** - maintains, repairs, and overhauls tactical missile systems and provides base support to tenants. **Red River Army Depot, Texarkana, TX (RRAD)** - maintains and repairs light armored vehicles and select missile systems and provides base support to tenants. **Tobyhanna Army Depot, Tobyhanna, PA (TYAD)** - manufactures, maintains, tests, and fields communications-electronics systems and equipment and missile quidance and control systems and equipment. Provides base support to tenants. #### **BUDGET HIGHLIGHTS** Civilian and military end strengths and FTEs are as follows: | | FY 1999 | FY 2000 | FY 2001 | |-----------------------|---------|---------|---------| | | | | | | Civilian End Strength | 12,292 | 9,502 | 9,490 | | Civilian FTEs | 12,496 | 10,267 | 9,441 | | Military End Strength | 32 | 22 | 22 | | Military Workyears | 30 | 22 | 22 | #### Personnel: Several factors influence personnel levels reflected in this budget submission. While workload transfers and decreases and savings associated with the Quadrennial Defense Review (QDR) cause personnel reductions reflected in this budget, the transfer of functions to the Ordnance activity group is the driving force behind the substantial civilian manpower reduction (transfer out) between FY 1999 and FY 2000. #### Costs, Operating Results and Rates: | | FY 1999 | FY 2000 | FY 2001 | |---|----------|----------|----------| | | | | | | Costs of Goods & Services Produced (Expenses) (\$M) | 1,425.4 | 1,190.3 | 1,172.2 | | Costs of Goods and Services Sold (\$M) | 1,429.1 | 1,190.5 | 1,172.1 | | Net Operating Results (\$M) | 19.1 | (26.7) | 6.0 | | Recoverable Accumulated Operating Results (\$M) | 85.1 | 0.0 | 0.0 | | Customer Revenue Rate per DLH | \$105.61 | \$111.87 | \$119.81 | | Percent Rate Change from Prior Year | 12.70% | 5.93% | 7.10% | | Unit Costs (\$/DLH) | \$113.28 | \$110.55 | \$113.84 | | DLH (000) | 12,616 | 10,769 | 10,296 | #### Costs: The actual FY 1999 Costs of Goods Produced (CGP) and Cost of Goods Sold (CGS) were 6% lower than planned in the FY 2000 President's Budget. The FY 2000 CGP and CGS are projected to be 3% lower than programmed in the FY 2000 President's Budget. The cost decrease in FY 2000 from FY 1999 is due to the restructuring of the Depot Maintenance and Ordnance activity groups. #### **Unit Costs:** Unit costs are calculated by dividing the Cost of Goods Sold by direct labor hours. The unit cost drop of \$2.73 from FY 1999 to FY 2000 cannot be directly compared because of a change in activity structure due to the transfer out of missions to the Ordnance activity. Unit costs are expected to rise 3% (\$3.29) from FY 2000 to FY 2001 due to direct labor hours declining by a greater percentage than Cost of Goods Sold. #### **Operating Results and Rates:** The FY 1999 Net Operating Result (NOR) of \$19.1 million exceeded the budgeted NOR of \$0.4 million, in part, due to revenue earned from a quarterly rate increase (\$71.8) which offset losses and declining workload. The FY 2000 NOR is now projected to be a loss of \$26.7 million, and will bring the long term Accumulated Operating Result (AOR) to zero. A NOR recovery factor is not required in FY 2001 to achieve a zero AOR in the budget year. #### Carry-Over: The number of months of carry-over is projected to remain relatively constant: | | FY 1999 | FY 2000 | FY 2001 | |----------------------------------|-----------|---------|---------| | New Orders (\$ in millions) | \$1,556.6 | 1,158.1 | 1,202.8 | | Carry-In | 563.3 | 450.9 | 354.6 | | Gross Orders | 2,119.9 | 1,609.0 | 1,557.4 | | Total Revenue | 1,500.1 | 1,216.3 | 1190.7 | | Carry-Over | 619.8 | 392.7 |
366.7 | | Less: WIP | 30.0 | 26.2 | 26.3 | | Less: BRAC, Non-DoD, FMS | 100.2 | 13.6 | 6.7 | | Intra/Inter DWCF (excluding SMA) | | | | | Less: Contract Liabilities | 18.3 | 11.2 | 11.1 | | Net Carry-Over | 471.3 | 341.7 | 322.6 | | Carry-Over in Months | 3.8 | 3.4 | 3.3 | #### Performance Indicators: Performance indicators for the Depot Maintenance activity are schedule conformance (timeliness), NOR (financial), scrap/rework (quality) and fill rate (customer satisfaction). In FY 1999, the actual NOR was \$19.1 million against a \$0.4 program. #### **Capital Budget:** The Capital Investment Program (CIP) for Depot Maintenance includes various pieces of equipment to improve productivity such as an automated liquid penetrant inspection system to improve the capacity, reliability and safety of testing turbine parts at Anniston Army Depot; a vacuum furnace to enable Anniston Army Depot to reclaim additional turbine engine parts; and, in FY 2001, plasma spray equipment at Red River Army Depot to enable worn Bradley Fighting Vehicle parts to be reclaimed. In FY 2000, the Tobyhanna Army Depot Local Area Network will be upgraded to work with the Windows computer environment to provide improved Computer Aided Design, Imaging and Video Teleconference capabilities. The CIP software budget includes the cost of fielding the Army Workload and Performance System to improve management processes, as well as contractor support for the Wholesale Logistics Modernization Program to improve the logistics process. Various minor construction projects will be implemented at each of the depots to improve safety, reliability, productivity and capacity. A summary of the program follows: | | | FY 1999 | FY 2000 | FY 2001 | |---------------------------|-------|---------|---------|---------| | (\$ in millions) | | | | | | Equipment | | 7.5 | 4.7 | 3.6 | | ADPE & Telecommunications | | | 1.0 | | | Software | | 20.4 | 10.2 | 12.1 | | Minor Construction | | 3.9 | 1.7 | 1.9 | | | Total | 31.8 | 17.6 | 17.6 | ## Revenue and Expenses (\$ in Millions) | | | FY 1999 | FY 2000 | FY 2001 | |------------|--|------------------------------------|------------------------------------|------------------------------------| | Revenue | | | | | | | Gross Sales: Operations Surcharges Depreciation excluding Major Construction | 1,500.1
1,415.1
51.8
33.2 | 1,216.3
1,129.3
52.5
34.5 | 1,190.7
1,142.4
12.6
35.8 | | | Major Construction Depreciation Other Income Refunds/Discounts (-) | | | | | | Total Income: | 1,500.1 | 1,216.3 | 1,190.7 | | Expenses | | | | | | | Salaries and Wages: | 659.3 | 528.8 | 522.7 | | | Military Personnel Compensation & Benefits | 2.2 | 1.7 | 1.8 | | | Civilian Personnel Compensation & Benefits | 657.1 | 527.1 | 520.9 | | | Travel & Transportation of Personnel | 13.5 | 12.6 | 11.1 | | | Materials & Supplies (For Internal Operations) | 387.5 | 362.6 | 372.3 | | | Equipment | 17.9 | 16.6 | 19.3 | | | Other Purchases from Revolving Funds | 56.0 | 73.1 | 71.9 | | | Transportation of Things | 18.7 | 3.1 | 1.9 | | | Depreciation - Capital | 33.2 | 34.5 | 35.8 | | | Printing and Reproduction | 1.9 | 2.4 | 2.4 | | | Advisory and Assistance Services | 9.9 | 3.3 | 3.3 | | | Rent, Communication, Utilities, & Misc. Charges | 32.7 | 23.6 | 19.2 | | | Other Purchased Services | 194.8 | 129.6 | 112.2 | | | Total Expenses: | 1,425.4 | 1,190.3 | 1,172.2 | | Operating | Result | 74.7 | 26.0 | 18.5 | | Less Surch | narge Reservations
JLSC | 51.9 | 52.5 | 12.6 | | | Cash
Capital | 51.9 | 52.5 | 12.6 | | Non-Recov | verable - Mil Pay/AMMO/LOG Transfer | | | | | | nges Affecting NOR: Other Inventory Adjustments | (3.7) | (0.2) | 0.1 | | | Net Change in WIP | 3.7 | 0.2 | (0.1) | | Recoverab | ole Net Operating Result | 19.1 | (26.7) | 6.0 | | Operating Result | 74.7 | 26.0 | 18.5 | |--|---------|--------|-------| | Less Surcharge Reservations JLSC | 51.9 | 52.5 | 12.6 | | Cash
Capital | 51.9 | 52.5 | 12.6 | | Non-Recoverable - Mil Pay/AMMO/LOG Transfer Other Changes Affecting NOR: Other Inventory Adjustments | (3.7) | (0.2) | 0.1 | | Net Change in WIP | 3.7 | 0.2 | (0.1) | | Recoverable Net Operating Result | 19.1 | (26.7) | 6.0 | | Prior Year Adjustments | 101.9 | (58.4) | (6.0) | | Prior Year AOR | (126.5) | 85.1 | 0.0 | | Accumulated Operating Result | (5.5) | 0.0 | 0.0 | | Prior Year Non-Recoverable Amounts | 90.6 | | | | Recoverable AOR | 85.1 | 0.0 | 0.0 | # Source of Revenue (\$ in Millions) | | , | FY 1999 | FY 2000 | FY 2001 | |----|------------------------------------|---------|---------|---------| | 1. | New Orders | | | | | a. | Orders from DoD Components: | | | | | | Department of Army | | | | | | Operations & Maintenance, Army | 625.3 | 371.2 | 380.7 | | | Operations & Maintenance, ARNG | 4.3 | 11.5 | 8.3 | | | Operations & Maintenance, AR | 5.4 | 0.5 | 3.1 | | | Subtotal, O&M: | 635.0 | 383.3 | 392.1 | | | Aircraft Procurement | 5.7 | 17.5 | 21.1 | | | Missile Procurement | 11.3 | 18.4 | 19.4 | | | Weapons & Tracked Combat Vehicles | 83.2 | 92.8 | 96.8 | | | Procurement of Ammunition | 16.9 | 0.0 | 0.0 | | | Other Procurement | 54.0 | 38.3 | 38.8 | | | Subtotal, Procurement: | 171.1 | 167.1 | 176.2 | | | RDTE | 9.5 | 1.0 | 2.7 | | | BRAC | 38.8 | 4.4 | 0.6 | | | Family Housing | 8.0 | 0.5 | 0.5 | | | Military Construction | 0.2 | 0.0 | 0.0 | | | Other | 0.7 | 0.0 | 0.0 | | | Subtotal, Department of Army: | 856.0 | 556.2 | 572.1 | | | Department of Air Force O&M | 4.8 | 95.4 | 104.4 | | | Department of Air Force Investment | 0.0 | 0.0 | 0.0 | | | Department of Navy O&M | 44.5 | 71.2 | 99.9 | | | Department of Navy Investment | 0.0 | 0.0 | 0.0 | | | US Marines O&M | 4.3 | 6.8 | 6.9 | | | Department of Defense O&M | 0.0 | 7.0 | 7.0 | | | Subtotal, Other DoD Services: | 53.6 | 180.4 | 218.2 | | | Other DoD Agencies: | 47.9 | 6.3 | 10.2 | | | Other DoD Agencies | 47.9 | 6.3 | 10.2 | | | CAWCF | 0.0 | 0.0 | 0.0 | | b. | DWCF: Depot Maintenance, Army Ordnance, Army Supply Management, Army DECA DFAS DISA DLA JLSC TRANSCOM Other | / | 12.1
0.0
416.1
0.2
1.9
4.6
17.5
0.0
0.2
122.3 | 1.4
18.0
339.9
0.2
1.9
3.2
18.3
0.0
0.0 | 1.6
18.2
331.6
0.2
1.9
3.3
19.0
0.0
0.0 | |----|---|-------------------|--|---|---| | | | Subtotal, DWCF: | 574.9 | 394.0 | 377.3 | | C. | Total DoD | | 1,532.3 | 1,136.8 | 1,177.8 | | d. | Other Orders: Other Federal Agencies Foreign Military Sales Trust Fund Nonappropriated Non-Federal Agencies | | 24.1
1.7
15.9
0.0
2.5
4.0 | 21.3
0.3
19.7
0.0
0.3
1.0 | 25.0
0.4
23.3
0.0
0.3
0.9 | | | | Total New Orders: | 1,556.4 | 1,158.1 | 1,202.8 | | 2. | Carry-in Orders | | 563.3 | 450.9 | 354.6 | | 3. | Total Gross Orders | | 2,119.7 | 1,609.0 | 1,557.3 | | 4. | Funded Carry-over | | 619.6 | 392.7 | 366.6 | | 5. | Total Gross Sales | | 1,500.1 | 1,216.3 | 1,190.7 | | 6. | Number of Months of Carry | y-Over | 3.8 | 3.4 | 3.3 | # Changes in the Costs of Operations (\$ in Millions) | | | | Expenses | |-----------|---|----------|-----------| | FY 1999 | Actual Cost | | 1,425.404 | | FY 2000 | Estimate in President's Budget | | 1,232.290 | | Estimate | d Impact in FY 2000 of Actual FY 1999 Actions | | 0.200 | | | WIP Adjustment | 0.200 | | | Pricing A | djustments | | 0.100 | | | Pay Raise | 1.800 | | | | General Inflation | (1.700) | | | Program | Changes | | (42.289) | | | PMRT (JLSC) Systems | 1.261 | | | | DLA | (4.913) | | | | DFAS | 6.363 | | | | Other intrafund purchases | (5.576) | | | | Civilian personnel costs due to QDR slippage | 5.050 | | | | VERA/VSIP for QDR Slippage | (2.828) | | | | Enlisted personnel costs | 0.104 | | | | Civilian Personnel costs due to change in workload | (21.591) | | | | Equipment purchases | 0.342 | | | | Materials and supplies costs due to changes in workload | (43.234) | | | | BRAC costs due to | | | | | Travel | 2.373 | | | | Transportation | 1.486 | | | | Materials and Supplies | 3.590 | | | | Other Purchased Services | 24.010 | | | | Depreciation | (8.726) | | | FY 2000 | Current Estimate | | 1,190.301 | | FY 2000 | Current Estimate | | 1,190.301 | |-----------|--|---------------------------------------|-----------| | Pricing A | djustments | | 30.439 | | | Annulization of Prior Year Pay Raises | 6.062 | | | | Pay price growth | 12.384 | | | | Price Growth | 10.893 | | | | FY 2001 Pay Raise | (0.700) | | | | FY 2001 Non-pay inflation | (2.400) | | | | FY 2001 Fuel inflation | 1.800 | | | | FY 2001 Pay Adjustment | 2.400 | | | Program | Changes Miltary Personnel Compensation Civilian Personnel Compensation Travel Material & Supplies for Internal Operations | 0.075
(26.278)
(1.574)
3.392 | (48.565) | | | Equipment Purchases | 2.436 | | | | Other Intrafund (fund) purchases | (2.278) | | | | Transportation | (1.322) | | | | Capital Investment Depreciation | 1.266 | | | | Other Purchased Services | (24.282) | | | | | , | | 1,172.175 FY 2001 Estimated Cost #### **Functional Description** The Ordnance manufacturing activities are managed by the Industrial Operations Command (IOC) located at Rock Island, IL. This activity group provides the Army an organic industrial capability to produce quality munitions and large caliber weapons, while also providing the full range of ammunition maintenance for modern
weapons for U.S Military Services and allied Services. Ordnance activities manufacture, renovate, store and demilitarize material for all branches of DoD. The activities also provide ammunition logistics functions (i.e., receipts, issues, inventory, surveillance, maintenance and rewarehousing) for all U.S. Military Services. The Ordnance business activity manufactures and sells 155MM howitizers, 120MM M256 gun tubes, 120MM smoke mortars, gun mounts for the M1A1 Abrams tank, grenades and smoke rounds, rebuilt gas masks, and tool sets and kits. It also provides logistics support management, which includes follow-on procurement, production, maintenance, engineering, and integrated logistics, support management. In addition, several of the Ordnance installations are involved in the receipt, storage, issue, maintenance, and demilitarization of conventional ammunition. Seven activities provide base support for the installations they manage. Primary customers include the Army, other DoD Services, and Foreign Military Sales (FMS). On October 1, 1999, five ammunition storage depots (Sierra, Tooele, Blue Grass, Savanna, and Seneca) and the ammunition storage missions at Anniston, Red River and Letterkenny Army Depots, transferred to the Ordnance Activity from the Depot Maintenance Activity. This transfer brings all ammunition-related functions under a single manager and enables consistent pricing for all ammunition-related goods and services. On October 1, 2000, the Defense Nontactical Generator and Rail Equipment Center (DGRC) will be transferred to the Depot Maintenance Activity Group. #### **Activity Group Composition** #### Pine Bluff Arsenal (PBA) Pine Bluff, AR Primary materiel responsibilities include chemical, smoke, incendiary, illumination, and other pyrotechnic munitions, agents and mixes; chemical defensive/protective items and test equipment; and other items as assigned. Also provides base support to tenants. #### Rock Island Arsenal (RIA) Rock Island, IL Primary materiel or industrial capabilities include aircraft weapons, infantry weapons, air defense weapons and artillery; armament for tanks, artillery, personnel and cargo carriers; and special tools and tool sets. Provides base support to the Industrial Operations Command (IOC), Armament and Chemical Acquisition and Logistics Activity (ACALA), health clinic, DFAS, DRMS, DISA as well as to other smaller tenants. #### Watervliet Arsenal (WVA) Watervliet, NY Primary materiel or industrial responsibilities include mortars, recoilless rifles, cannon for tanks and towed and self-propelled artillery, special tool sets, training devices and simulators. Also provides base support to tenants. #### Crane Army Ammunition Activity (CAAA) Crane, IN Produces and renovates conventional ammunition and ammunition-related components; performs manufacturing, engineering and product assurance in support of production; receives, stores, ships, demilitarizes, and disposes of conventional ammunition. Crane is a tenant on a Navy installation. #### McAlester Army Ammunition Activity (McAAP) McAlester, OK Produces, renovates, demilitarizes, and stores ammunition and related components. Primary responsibility is load, assemble, and pack of conventional ammunition, bombs, warheads, and rockets; and manufacture of wood and metal pallets; and provision of base support to tenants. On October 1, 1999, the following depot maintenance activities realigned their ammunition-related functions under one single manager to the Ordnance activity group. #### Sierra Army Depot (SIAD) Herlong, CA Stores, maintains, distributes, and demilitarizes munitions; and supports Operational Project Stocks. As the result of BRAC 95, Sierra will be realigned to support only the operational project mission stocks. #### **Tooele Army Depot (TEAD)** Tooele, UT Stores, maintains, distributes, and demilitarizes conventional ammunition. #### **Blue Grass Army Depot (BGAD)** Richmond, KY Stores, maintains, distributes and demilitarizes conventional ammunition. #### Savanna Army Depot Activity (SVDA) Savanna, IL Stores, maintains, distributes and demilitarizes conventional ammunition and war reserve material. Scheduled for closure in FY 2000 as a result of BRAC 95. #### Seneca Army Depot Activity (SEDA) Romulus, NY Stores, maintains, distributes, and demilitarizes munitions. Scheduled for closure in FY 2000 as a result of BRAC 95. The ammunition/logistics functions for the following activities also became part of Ordnance in FY 2000: #### **Red River Munitions Center (RRMC)** Texarkana, TX Stores, maintains, distributes, and demilitarizes conventional ammunition. #### **Letterkenny Munitions Center (LEMC)** Chambersburg, PA Stores, maintains, distributes, and demilitarizes conventional ammunition. #### **Anniston Munitions Center (ANMC)** Anniston, AL Stores, maintains, distributes, and demilitarizes conventional ammunition. #### **Budget Highlights** #### Personnel: This budget submission reflects a personnel increase in FY 2000 due to the transfer of the ammunition/logistics function (2,364 FTEs) from the Depot Maintenance activity group. In FYs 2000 and FY 2001, there are decreases due to the decline in workload at Rock Island and Watervliet due to Quadrennial Defense Review (QDR) reductions related to Base Support Outsourcing, Ammunition Demilitarization and reengineering of functions. Personnel levels are further reduced by the Base Realignment and Closure of Seneca (FY 2000/2001) and Savanna (FY 2000) Army Depot Activities. | | FY 1999 | FY 2000 | FY2001 | |-----------------------|---------|---------|--------| | Civilian End Strength | 4,187 | 6,222 | 6,068 | | Civilian FTEs | 4,576 | 6,298 | 6,042 | | Military End strength | 17 | 23 | 22 | | Military Workyears | 17 | 23 | 22 | #### **Cost, Operating Results and Rates:** | | FY 1999 | FY 2000 | FY 2001 | |---|----------|----------|----------| | Cost of Goods & Services Produced (\$M) | 470.4 | 708.2 | 655.0 | | Cost of Goods & Services Sold (\$M) | 474.2 | 708.2 | 655.0 | | Net Operating Results (\$M) | (69.6) | (72.0) | 13.9 | | Accumulated Operating Results (\$M) | (0.3) | (13.9) | 0.0 | | Customer Revenue Rate per DLH | \$105.12 | \$99.10 | \$102.70 | | Percent Change from Prior Year | 28.6% | -5.7% | 3.6% | | Unit Costs (\$/DLH | \$119.13 | \$113.61 | \$106.84 | | DLH (000) | 3,981 | 6,234 | 6,131 | #### Costs: In FY 2000 costs increase due to the expansion of the activity group, partially offset by QDR and BRAC related personnel reductions. In FY 2001 costs decrease due to declining workload and the personnel reductions related to QDR and BRAC in FY 2000. In addition, a large drop in materials and supplies will occur in FY 2001. This anomaly is due to several FY 1999 programs at Pine Bluff Arsenal slipping to FY 2000 due to testing problems and failures, and delayed receipt of materials. #### **Unit Costs:** The unit cost is calculated by dividing cost of goods sold by direct labor hours. The unit cost reduction in FY 2000 is due to the addition of lower cost installations transferring from the Depot Maintenance activity and personnel reductions occurring in late FY 1999. #### Operating Results and Rates: The FY 1999 Net Operating Result (NOR) loss of \$69.6 million exceeded the budgeted NOR of -\$38.6 million in part due to planned workload not materializing, programs slipping, and adjusted customer funding. The addition of the depots ammunition centers in FY 2000 should provide some stability to this Activity Group. However, FY 2000 is projected to still have significant losses due to continued decreases in workload. This reinforces the fact that workload is declining faster than the activity can reduce their infrastructure. In FY 2001 the projected NOR is \$13.9 million with customer rates set to achieve a zero Accumulated Operating Result (AOR). The FY 2001 Ordnance budget includes a request of \$51.3 million to cover costs associated with Industrial Mobilization Capacity (IMC) (formerly called Unutilized Plant Capacity [UPC]) maintained for surge/replenishment requirements of which \$25.2 million is for Watervliet Arsenal. The IMC funding increase stabilizes rates and preserves the capability to produce specialty weapons and other items that cannot be supplied by private industry. The FY 1999 rate included a cash surcharge of \$8.00 per direct labor hour. The FY 2000 rate includes a \$5.34 per direct labor hour cash surcharge. #### **Performance Indicators:** Performance indicators for the Ordnance activity are schedule conformance (timeliness), NOR (financial), scrap/rework (quality), and fill rate (customer satisfaction). In FY 1999, the NOR was 80.5% below budget projections primarily due to workload slippages, planned programs that did not materialize, and a delay in personnel reductions. #### Carry-over: The number of months carry-over is computed in accordance with OSD policy, however because this activity group's current primary focus is on manufacturing, the 3-month criteria for pure maintenance operations is not relevant. A longer carry-over timeframe accommodates the longer lead-time requirements associated with the manufacturing process. The carry-over from FY 1999 was greater than projected in the FY 2000/2001 President's Budget due to production slippages at Pine Bluff Arsenal. Carryover decreases from 7.1 months in FY 1999 to 3.2 months in FY 2001. This is mainly due to the workload decline and the different mix of orders coming into the activity with the addition of ammunition storage and logistics workload. | (\$ in millions) | FY 1999 | FY 2000 | FY 2001 | |---------------------------------------|---------|---------|---------| | | | | | | New Orders | 452.1 | 653.9 | 639.1 | | Carry-in | 304.8 | 315.8 | 309.5 | | Gross Orders | 756.9 | 969.7 | 922.0 | | Total revenue | 416.9 | 660.3 | 674.4 | | Carry-over | 340.0 | 309.5 | 247.6 | | Less: WIP | 16.2 | 16.2 | 16.2 | | Less: BRAC, Non-DOD, FMS,
Intra/Inter | 29.1 | 51.9 | 27.6 | | DWCF (Excluding SMA) | | | | | Less: Contract Liabilities | 48.6 | 34.7 | 24.7 | | Net Carry-over | 246.2 | 206.7 | 179.1 | | Carry-over in Months | 7.1 | 3.8 | 3.2 | #### Capital Budget: The Ordnance Capital Investment Program (CIP) is outlined in the table below. In FY 2000, a fluid bed mixer will be replaced and a bulk dunnage incinerator will be purchased to increase productivity at Pine Bluff Arsenal. In FY 2001, a 4 axis machining center will be replaced at Rock Island Arsenal and a Material Feed System will be installed for the Supercritical Water Oxidizer system at Pine Bluff Arsenal to increase productivity. The Minor Construction program will fund projects to replace or upgrade installation facilities that contribute to production deficiencies, use excessive resources, lack energy conservation, or do not comply with regulatory requirements addressing health, safety, environment and security concerns. Sierra Army Depot will purchase Automated Data Processing Equipment (ADPE) to upgrade its dial central office. Software purchases such as the enterprise resource planning systems and the Army Workload and Performance System (AWPS) will provide state of the art software technology. The AWPS project is congressionally mandated to better manage complex workload and personnel strategies for depot maintenance, ammunition, base operations, logistics and manufacturing workload. | (\$ in millions) | FY 1999 | FY 2000 | FY 2001 | |---------------------------------|---------|---------|---------| | Equipment | 10.6 | 8.0 | 13.5 | | Minor Construction | 1.9 | 3.4 | 7.9 | | ADPE & Telecommunications | .8 | 2.0 | 3.3 | | Software | 3.3 | 8.7 | 4.7 | | TOTAL Army Working Capital Fund | 16.6 | 22.1 | 29.4 | # Revenue and Expenses (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Revenue | | | | | Gross Sales: | 416.9 | 660.3 | 674.4 | | Operations | 392.0 | 615.6 | 652.4 | | Surcharges | 12.3 | 24.1 | 5.5 | | Depreciation excluding Major Construction | 12.6 | 20.6 | 16.5 | | Major Construction Depreciation | | | | | Other Income | 0.0 | 0.0 | 0.0 | | Refunds/Discounts (-) | 0.0 | 0.0 | 0.0 | | Total Income: | 416.9 | 660.3 | 674.4 | | Expenses | | | | | Salaries and Wages: | 256.2 | 356.3 | 345.1 | | Military Personnel Compensation & Benefits | 0.2 | 2.0 | 1.9 | | Civilian Personnel Compensation & Benefits | 256.0 | 354.3 | 343.2 | | Travel & Transportation of Personnel | 2.3 | 6.5 | 5.7 | | Materials & Supplies (For Internal Operations) | 75.6 | 112.4 | 90.3 | | Equipment | 6.1 | 14.1 | 12.1 | | Other Purchases from Revolving Funds | 24.1 | 57.1 | 57.3 | | Transportation of Things | 1.1 | 10.4 | 8.7 | | Depreciation - Capital | 12.6 | 20.6 | 16.5 | | Printing and Reproduction | 1.1 | 0.8 | 0.7 | | Advisory and Assistance Services | 0.9 | 2.1 | 1.9 | | Rent, Communication, Utilities, & Misc. Charges | 11.8 | 23.1 | 22.0 | | Other Purchased Services | 78.6 | 104.8 | 94.7 | | Total Expenses: | 470.4 | 708.2 | 655.0 | | Operating Result | (53.5) | (47.9) | 19.4 | | Less Surcharge Reservations | 12.3 | 24.1 | 5.5 | | Cash (Current Year) | 12.3 | 18.3 | 0.0 | | Cash (Carried Over) | 0.0 | 5.7 | 5.5 | | Other Changes Affecting NOR: | (3.8) | 0.0 | 0.0 | | Other Inventory Adjustments | 0.0 | 0.0 | 0.0 | | Net Change in Work in Process | 3.8 | 0.0 | 0.0 | # Revenue and Expenses (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |--|--------------|--------------|--------------| | Net Operating Result | (69.6) | (72.0) | 13.9 | | Prior Year Adjustments | 32.2 | 58.4 | 0.0 | | Prior Year Accumulated Operating Result | 30.3 | (0.3) | (13.9) | | Accumulated Operating Result | (7.1) | (13.9) | 0.0 | | Non-Recoverable Amounts | 6.9 | 0.0 | 0.0 | | Recoverable Accumulated Operating Result | (0.3) | 0.0 | 0.0 | | Memo: | | | | | Beginning Work in Process Ending Work in Process | 20.0
16.2 | 16.2
16.2 | 16.2
16.2 | | Cost of Goods Sold: | 474.2 | 708.2 | 655.0 | # Source of Revenue (\$ in Millions) | | | FY 1999 | FY 2000 | FY 2001 | |----|-----------------------------------|---------|---------|---------| | 1. | New Orders | | | | | a. | Orders from DoD Components: | | | | | | Department of Army | | | | | | Operations & Maintenance, Army | 163.3 | 272.8 | 306.1 | | | Operations & Maintenance, ARNG | 0.1 | 0.4 | 0.4 | | | Operations & Maintenance, AR | 0.0 | 0.1 | 0.1 | | | Subtotal, O&M: | 163.4 | 273.2 | 306.6 | | | Aircraft Procurement | 8.1 | 2.4 | 2.0 | | | Missile Procurement | 1.3 | 0.7 | 0.4 | | | Weapons & Tracked Combat Vehicles | 40.9 | 48.2 | 37.5 | | | Procurement of Ammunition | 79.0 | 106.5 | 106.0 | | | Other Procurement | 18.7 | 18.4 | 13.0 | | | Subtotal, Procurement: | 147.9 | 176.3 | 158.8 | | | RDTE | 17.2 | 17.5 | 13.0 | | | BRAC | 3.3 | 3.8 | 0.8 | | | Family Housing | 1.1 | 2.2 | 2.0 | | | Military Construction | 1.4 | 0.3 | 0.0 | | | Other | 3.5 | 2.7 | 4.7 | | | Subtotal, Department of Army: | 337.9 | 476.1 | 486.0 | | | Department of Air Force O&M | 2.5 | 10.4 | 12.2 | | | Department of Navy O&M | 8.2 | 6.7 | 4.7 | | | US Marines O&M | 6.4 | 3.4 | 3.8 | | | Department of Defense O&M | 0.6 | 0.6 | 0.5 | | | Subtotal, Other DoD Services: | 17.7 | 21.1 | 21.1 | | | Other DoD Agencies: | 23.8 | 16.3 | 18.6 | # Source of Revenue (\$ in Millions) | b. | DWCF: Depot Maintenance, Army Information Services, Army Ordnance, Army Supply Management, Army DECA DFAS DISA DLA JLSC TRANSCOM Other | Subtotal, DWCF: | 6.9
0.0
0.0
37.0
0.0
2.7
0.0
0.1
0.0
(0.0)
13.9 | 1.8
0.0
0.0
50.3
0.5
2.7
0.0
0.1
0.0
0.0
11.4 | 2.5
0.0
0.0
49.5
0.5
2.9
0.0
0.1
0.0
0.0
14.0 | |----|--|-------------------|---|---|---| | C. | Total DoD | Subtotal, DWC1. | 440.0 | 580.1 | 595.1 | | 0. | | | | 00011 | 00011 | | d. | . Other Orders: | | 12.1 | 73.8 | 17.4 | | | Other Federal Agencies | | 2.5 | 3.7 | 3.9 | | | Foreign Military Sales | | 3.9 | 30.0 | 0.2 | | | Trust Fund | | 0.0 | 0.0 | 0.0 | | | Nonappropriated Non-Federal Agencies | | 0.7
5.1 | 20.3
19.7 | 6.8
6.4 | | | Non-i ederal Agencies | | 3.1 | 19.7 | 0.4 | | | | Total New Orders: | 452.1 | 653.9 | 612.5 | | 2. | Carry-in Orders | | 304.8 | 315.8 | 309.5 | | 3. | Total Gross Orders | | 756.9 | 969.7 | 922.0 | | 4. | Funded Carry-over | | 340.0 | 309.5 | 247.6 | | 5. | Total Gross Sales | | 416.9 | 660.3 | 674.4 | | 6. | Number of Months of Carry | -Over | 7.1 | 3.8 | 3.2 | # Changes in Costs of Operation (\$ in Millions) | | | Exp | enses | |-----------|--------------------------------|--------|-------| | FY 1999 | Actual Cost | | 470.4 | | FY 2000 | Estimate in President's Budget | | 672.1 | | Pricing A | djustments | | 0.1 | | Program (| Changes | | 36.0 | | | Additional DFAS Costs | 5.6 | | | | Supplies/Materials | 26.1 | | | | Maintenance, Road/Rail Repair | 9.3 | | | | Severence | 0.4 | | | | Reduced BRAC | (8.0) | | | | APE Workload | 8.3 | | | | Caretaker/Decap | 4.5 | | | | Other Workload Mix | (10.2) | | | FY 2000 | Current Estimate | | 708.2 | # Changes in Costs of Operation (\$ in Millions) | FY 2000 | Current Estimate | | 708.2 | |-----------|--|--------|--------| | Pricing A | djustments | | 18.8 | | | Annualization of Prior Year Pay Raises | | 4.0 | | | FY 2000 Pay Raise | | 9.3 | | | Civilian Personnel | 9.3 | | | | Military Personnel | 0.1 | | | | Fund Price Changes | | 2.0 | | | General Purchase Inflation | | 3.4 | | Productiv | ity Initiatives and Other Efficiencies | | (3.6) | | | Redesign IOC | (0.1) | | | | Management HQ Fee | (0.9) | | | | Capital Investment P | (0.1) | | | | Employee Suggestion Program | (0.1) | | | | Value Engineering | (2.5) | | | | Methods and Standards | (0.0) | | | Program | Changes | | (68.3) | | | Supplies/Materials | (27.7) | | | | Severance | (6.8) | | | | Reduced BRAC | (17.6) | | | | Mobile Rail Trans | (4.7) | | | | Personnel Reduction | (8.4) | | | | Other Workload Mix | (3.1) | | | FY 2001 | Estimated Cost | | 655.0 | #### **Functional Description** The primary mission of the Information Systems activity group is to provide for the development and operational sustainment of automated information systems and software. This mission provides a multitude of services including requirements analysis and definition, system design, development, testing, integration, implementation support, and documentation services in support of the Department of Defense and Foreign Military Sales customers. The CECOM-Systems Management Center, Army Small Computer Program (ASCP) provides customers with fully competed commercial sources for the purchase of small and medium computers, software, networking infrastructure, and support services. The Information Systems business is currently restructuring in order to improve the support provided to the wholesale logistics business. This activity group is shifting away from the traditional model of an in-house activity toward one that takes advantage of the skills, products, and services provided by the private sector. Industrial Logistics Systems Center (ILSC) and Logistics Systems Support Center (LSSC) will reduce their workforce to a Retained Government Organization (RGO) of 67 personnel as a result of the implementation of the Wholesale Logistics Modernization Program (WLMP) contract. The U.S. Army Communications and Electronics Command (CECOM) located at Fort Monmouth, NJ, exercises management control over the activity group. #### **ACTIVITY GROUP
COMPOSITION** - 1. Central Design Activities (CDA's) - a. Industrial Logistics Systems Center (ILSC) Chambersburg, PA Systems Supported: Standard Depot System (SDS) Automated Time Attendance and Production System (ATAAPS) Defense Property Accounting System (DPAS) Standard Industrial Fund System (SIFS) Retail Army Stock Fund Inventory Accounting and Reporting System (RASFIARS) Army Self Service Supply Center (ASSSC) AMC Automated Manpower Management Information System (AAMMIS) Automated Financial Entitlements System (AFES) #### b. Logistics Systems Support Center (LSSC) St. Louis, MO Systems Supported: Commodity Command Standard System (CCSS) Standard Operations and Maintenance Army Research and Development System (SOMARDS) Security Assistance Automation, Army (SA3) #### c. Software Development Center – Lee (SDC-Lee) Ft Lee, VA Systems Supported Department of the Army Movement Management System (DAMMS) Standard Army Ammunition System (SAAS) Standard Army Maintenance System (SAMS) Standard Army Retail System (SARSS) Unit Level Logistics System (ULLS) Army Food Management Information System (AFMIS) Standard Army Intermediate Level Supply System (SAILS) Integrated Facilities Systems-Micro/Minicomputers (IFS-M) Standard Army Automation Contracting System (SAACONS) Standard Property Book System-Redesign (SPBS-R) Capability Maturity Model (CMM) Integrated Combat Service Support System (ICS3) Direct Support Unit Standard Supply System (DS4) Centralized Army Aviation Support System (CAASS) Transportation Coordinator Automated Command and Control Information System (TCACCIS) Automated System for Army Commissaries (ASAC) Automated Systems Criminal Investigation – Criminal Investigation Command (ASCI-CIDC) Combat Service Support Control System (CSSCS) ## **d. Software Development Center – Wash (SDC-Wash)**Fairfax, VA* Systems Supported: Acquisition Information Management (AIM) Housing Operations Management System (HOMES) Military Police Management Information System (MPMIS) Standard Installation/Division Personnel Systems (SIDPERS-3) The Army Authorization Documentation System – Redesign (TAADS-R0 58 ^{*}A Base Realignment and Closure (BRAC) 1995 decision mandated relocation of SDC-Washington to Fort Meade, MD effective FY 1999. The relocation date has been postponed until May 2000 due to delayed completion of the facility at Fort Meade. Sustaining Base Information Services/Installation Support Modules (SVIS/ISM) Standard Installation/Division Personnel System (SIDPERS-2) Army Company information System (ARCIS) Windows Compliance Assessment and Sustainment System (WINCASS) Inspector General Network (IGNET) Joint Recruiting Information Support Systems (JRISS) Central Issue Facility (CIF) Installation Materiel Condition Status Reporting System (IMCSRS) ## 2. U.S. Army Information Systems Management Activity Small Computer Program (SCP), Fort Monmouth, NJ. #### **Budget Highlights** #### Personnel: Civilian end strength will decline to 376 authorizations at the beginning of the 4th quarter of FY 2000 primarily due to Wholesale Logistics Modernization Program (WLMP) implementation. Military end strength will remain constant from FY 2000 through FY 2001. | | FY 1999 | FY 2000 | FY 2001 | |-----------------------|---------|---------|---------| | | | | | | Civilian End Strength | 709 | 376 | 376 | | Civilian FTEs | 776 | 601 | 373 | | Military End Strength | 23 | 18 | 18 | | Military Workyears | 63 | 18 | 18 | #### Costs, Operating Results and Rates: | | FY 1999 | FY 2000 | FY 2001 | |---|---------|----------|----------| | | | | | | Costs of Goods and Services Produced (Expenses) (\$M) | 122.169 | 159.725 | 105.944 | | Costs of Goods and Services Sold (\$M) | 122.169 | 159.725 | 105.944 | | Net Operating Results (\$M) | (0.687) | (0.140) | 7.586 | | Recoverable Accumulated Operating Results (\$M) | (7.446) | (7.586) | 0.000 | | Customer Revenue Rate per DLH | \$69.93 | \$83.38 | \$61.19 | | Percent Rate Change from Prior Year | 11.80% | 19.23% | -26.61% | | Unit Costs (\$/DLH) | \$87.04 | \$157.78 | \$110.69 | | DLH (000) | 942 | 659 | 437 | #### Costs: FY 2000 costs increase by 31% (\$37.6 million) over FY 1999 levels. This significant increase is the result of the implementation of the Wholesale Logistics Modernization Program and Single Stock Fund. In FY 2001, costs will decrease 34% (\$53.8 million) from FY 2000 levels. The major driver of this cost reduction is the loss in personnel costs as a result of outsourcing of ILSC and LSSC: #### **Unit Costs:** Unit costs are calculated by dividing direct labor hours into the Cost of Goods Sold for organic software development only. The Unit Cost decreases in FY 2001 but not to the pre FY 2000 levels. Unit costs are distorted by the transition of the workforce at ILSC and LSSC from organic to contractor in the 4th quarter of FY 2000. #### **Operating Results and Rates:** Revenue increases substantially from FY 1999 to FY 2000. This increase in revenue is primarily due to receipt of QDR reimbursements for personnel reductions at ILSC and LSSC associated with award of the WLMP contract and Single Stock Fund orders. Costs increase, as well, due to the increased workload, award of the WLMP contract and elimination of carryover work. Revenues, costs, and rates return to more normal levels in FY 2001 as QDR, DFAS and SSF orders are reduced. The composite rate is reduced to \$61.19 in FY 2001 a decrease of 26.6% from the FY 2000 rate. #### **Performance Indicators:** The Information Services Activity Group has performance goals of achieving the budgeted Net Operating Result (NOR) and Direct Labor Hours (DLH's). The performance indicators for the Small Computer Program are: customer satisfaction; timeliness of customer receipt of products; and acquisition streamlining. The ASCP uses customer surveys to measure order-processing time (not to exceed 1 week), adherence to delivery schedules (within 30 days), quality of deliveries (not more than 1% returned), warranty support (no more than five complaints per month) and ensuring comparability with Indefinite Delivery Indefinite Quantity (IDIQ)/GSA contract prices. #### Carry-over: Carry-over is a mix of contractor and organic workload. Carry-over will be reduced from over 3 months to less than one month at the end of FY 2000 as a result of the WLMP contractor developing new processes as well as maintaining legacy systems. | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (\$M) | | | | | New Orders | 113.833 | 136.082 | 115.472 | | Carry-In | 48.082 | 28.104 | 4.601 | | Gross Orders | 161.915 | 164.186 | 120.074 | | Total Revenue | 121.481 | 159.585 | 113.530 | | Carry-Over | 40.434 | 4.601 | 6.543 | | Less WIP | | | | | Less BRAC, Non-DoD, FMS Intra/Inter DWCF (excluding SMA) | 10.612 | 0.066 | 0.065 | | Less Contract Liabilities | | | | | Net Carry-Over | 29.822 | 4.536 | 6.478 | | Carry-Over in Months | 2.95 | 0.34 | 0.68 | ## **Capital Budget:** There is one capital project for a LAN upgrade at SDC-Lee, which will be completed by the end of FY 1999. | | FY 1999 | FY 2000 | FY 2001 | |---------------------------|---------|---------|---------| | (\$M) | | | | | Equipment | | | | | ADPE & Telecommunications | 0.335 | | | | Software | | | | | Minor Construction | | | | | Total | 0.335 | | | # Revenue and Expenses (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Revenue | | | | | Gross Sales: | 121.481 | 159.585 | 113.530 | | Operations | 121.401 | 159.459 | 113.404 | | Surcharges | | | | | Depreciation excluding Major Construction | 0.080 | 0.126 | 0.126 | | Major Construction Depreciation | | | | | Other Income | | | | | Refunds/Discounts (-) | | | | | Total Income: | 121.481 | 159.585 | 113.530 | | Expenses | | | | | Salaries and Wages: | 58.401 | 56.150 | 27.060 | | Military Personnel Compensation & Benefits | 2.517 | 1.520 | 1.583 | | Civilian Personnel Compensation & Benefits | 55.884 | 54.630 | 25.477 | | Travel & Transportation of Personnel | 2.196 | 3.473 | 1.180 | | Materials & Supplies (For Internal Operations) | 1.267 | 0.608 | 0.419 | | Equipment | 1.419 | 4.324 | 1.657 | | Other Purchases from Revolving Funds | 3.011 | 3.580 | 3.065 | | Transportation of Things | 0.021 | 0.012 | 0.000 | | Depreciation - Capital | 0.080 | 0.126 | 0.126 | | Printing and Reproduction | 0.061 | 0.065 | 0.043 | | Advisory and Assistance Services | 2.036 | 2.976 | 2.950 | | Rent, Communication, Utilities, & Misc. Charges | 5.004 | 5.604 | 5.408 | | Other Purchased Services | 48.673 | 82.807 | 64.035 | | Total Expenses: | 122.169 | 159.725 | 105.944 | # Revenue and Expenses (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |--|----------|---------|---------| | Operating Result | (0.687) | (0.140) | 7.586 | | Net Operating Result | (0.687) | (0.140) | 7.586 | | Prior Year Adjustments | 10.810 | | | | Prior Year Accumulated Operating Result | (17.569) | (7.446) | (7.586) | | Accumulated Operating Result | (7.446) | (7.586) | 0.000 | | Non-Recoverable Amounts | | | | | Recoverable Accumulated Operating Result | (7.446) | (7.586) | 0.000 | # Source of Revenue (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | |---------------------------------------|---------|---------|---------| | 1. New Orders | | | | | a. Orders from DoD Components: | | | | | Department of Army | | | | | Operations & Maintenance, Army | 59.666 | 67.343 | 54.578 | | Operations & Maintenance, ARNG | 0.373 | 0.559 | 0.605 | | Operations & Maintenance, AR | 0.031 | 0.058 | 0.058 | | Subtotal, O&M: | 60.070 | 67.960 | 55.241 | | Aircraft Procurement | | | | | Missile Procurement | | | | | Weapons & Tracked Combat Vehicles | | | | | Procurement of Ammunition | | | | | Other Procurement | 0.189 | 0.165 | 0.166 | | Subtotal, Procurement: | 0.189
| 0.165 | 0.166 | | RDTE | 0.071 | 0.116 | 0.117 | | BRAC | | | | | Family Housing | 3.816 | 5.312 | 3.972 | | Military Construction | | | | | Other | 0.149 | | | | Subtotal, Department of Army: | 64.295 | 73.553 | 59.495 | | Department of Air Farra COM | 0.400 | 0.004 | 0.000 | | Department of Air Force O&M | 0.120 | 0.031 | 0.032 | | Department of Air Force Investment | 0.007 | 0.013 | 0.014 | | Department of Navy O&M US Marines O&M | 0.523 | 0.004 | 0.005 | | | 0.025 | 0.460 | 0.040 | | Department of Defense O&M | 2.089 | 2.469 | 2.318 | | Subtotal, Other DoD Services: | 2.765 | 2.517 | 2.369 | | Other DoD Agencies: | 0.944 | 0.134 | 0.135 | | Other DoD Agencies | 0.916 | 0.134 | 0.135 | | CAWCF | 0.028 | | | # Source of Revenue (\$ in Millions) | | | FY 1999 | FY 2000 | FY 2001 | |-----------------------------|-------------------|---------|---------|---------| | b. DWCF: | | | | | | Depot Maintenance, Army | | 6.980 | 7.952 | 7.915 | | Information Services, Arm | У | 0.046 | 0.085 | 0.085 | | Ordnance, Army | | 20 622 | 27.044 | 32.491 | | Supply Management, Arm DECA | ıy | 28.633 | 37.944 | 32.491 | | DFAS | | 5.054 | 7.908 | 7.230 | | DISA | | | | | | DLA | | 2.993 | 4.674 | 4.594 | | JLSC | | | | | | TRANSCOM | | 0.343 | 0.218 | 0.220 | | Other | | 0.046 | 0.085 | 0.085 | | | Subtotal, DWCF: | 44.095 | 58.865 | 52.620 | | | | | 00.000 | 02.020 | | c. Total DoD | | 112.100 | 135.070 | 114.620 | | d. Other Orders: | | 1.734 | 1.012 | 0.853 | | Other Federal Agencies | | 0.352 | 0.298 | 0.301 | | Foreign Military Sales | | 0.623 | 0.705 | 0.543 | | Trust Fund | | | | | | Nonappropriated | | 0.759 | 0.009 | 0.009 | | Non-Federal Agencies | | | | | | | Total New Orders: | 113.833 | 136.082 | 115.472 | | | | | | | | 2. Carry-in Orders | | 48.082 | 28.104 | 4.601 | | 3. Total Gross Orders | | 161.915 | 164.186 | 120.074 | | 3. Total Gloss Olders | | 101.913 | 104.100 | 120.074 | | 4. Funded Carry-over | | 40.434 | 4.601 | 6.543 | | 5. Total Gross Sales | | 121.481 | 159.585 | 113.530 | | o. Total Gloss Gales | | 121.401 | 109.000 | 110.000 | | 6. Number of Months of Carr | ry-Over | 2.95 | 0.34 | 0.68 | # Changes in the Costs of Operation (\$ in Millions) | | Expenses | |---|--| | FY 1999 Actual Cost | 122.169 | | FY 2000 Estimate in President's Budget | 111.125 | | Estimated Impact in FY 2000 of Actual FY 1999 A Workload Increase Increased travel costs | 2.781
1.285
1.496 | | Pricing Adjustments | 0.276 | | Program Changes Decreased Civilian Personnel Costs Increased Contract Costs PCS Costs Equipment Increased DFAS costs | 45.543
(0.303)
41.929
1.316
2.383
0.218 | | FY 2000 Current Estimate | 159.725 | # Changes in the Costs of Operation (\$ in Millions) | | | | Expenses | |-----------|--|---------------------------------|---| | FY 2000 | Current Estimate | | 159.725 | | Pricing A | djustments Annualization of Prior Year Pay Raises FY 2000 Pay Raise Civilian Personnel Military Personnel Fund Price Changes General Purchase Inflation | 1.175
0.060 | 3.263
0.508
1.236
0.085
1.434 | | Productiv | vity Initiatives and Other Efficiencies WLMP implemented at ILSC & LSSC WLMP implemented at ILSC & LSSC | (30.655)
(2.063)
(19.900) | (52.618) | | Program | Changes Equipment Decreased contract cost | (2.833)
(1.593) | (4.426) | | FY 2001 | Estimated Cost | | 105.944 | ## **Activity Group Capital Investment Summary Supply Management** (\$ in Millions) FY 99 FY00 FY 01 Quantity Total Cost Quantity Total Cost Line No. Description Quantity Total Cost **EQUIPMENT-Replacement** SUBTOTAL **EQUIPMENT- Productivity SUBTOTAL EQUIPMENT- Environmental SUBTOTAL EQUIPMENT- New Mission SUBTOTAL EQUIPMENT TOTAL** AUTOMATED DATA PROCESSING ADP TOTAL ## Activity Group Capital Investment Summary Supply Management (\$ in Millions) | | - (Ψ | 11 Willions) | | | | • | | |----------|---|--------------|------------|----------|-------------|----------|------------| | | | FY | 99 | FY | ′ 00 | FY | 01 | | Line No. | Description | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | | | | | | | | | | | | MINOR CONSTRUCTION | | | | | | | | | MINOR CONSTRUCTION TOTAL | | | | | | | | | SOFTWARE | | | | | | | | 00-2 | Wholesale Logistics Modernization Program | | | 1 | 25.087 | 1 | 28.318 | | 98-1 | CCSS Century Date Change | 2 | 3.934 | 3 | 0.342 | | | | 98-14 | Common Operating Environment (COE) | 1 | 12.364 | 1 | 4.287 | 1 | 6.240 | | 99-4 | Commercial Asset Visibility (CAV II) | 16 | 2.280 | 12 | 1.000 | 28 | 2.770 | | 98-15 | Vision 2010 | 1 | 3.285 | | | | | | 98-3 | Integrated Sustainment Maintenance (ISM) | 3 | | | | | | | 98-2 | LOGSA Century Date Change | 1 | 4.146 | | | | | | 98-9 | Lateral Redistribution | 1 | 1.500 | | | | | | 96-20 | Materiel Management System (MMS) | 1 | 1.460 | | | | | | 97-6 | Single Stock Fund (SSF) | 2 | 15.623 | 2 | 34.869 | 2 | 23.125 | | | SOFTWARE TOTAL | 26 | 48.587 | 19 | 65.585 | 32 | 60.453 | | | SOFTWARE TOTAL | 20 | 40.307 | 19 | 05.565 | 32 | 00.455 | | | SUPPLY MANAGEMENT TOTAL | 26 | 48.587 | 19 | 65.585 | 32 | 60.453 | | | SUPPLY MANAGEMENT CAPITAL INVESTMENT JUSTIFICATION SOFTWARE (\$ in Thousands) | | | | | | | | | | | | | |--|---|--------------------|------------|-------------------|--------------------------|--|----------|--------------------|------------|--|--|--|--| | B. Component, Activity Grou
Supply Management, Army | | 28 Feb 00 | | C. Line N
00-2 | 0 | Item Description Wholesale Logistics Modernization Program | | | | D. Activity Identification Army Materiel Command | | | | | Element of Cost | Quantity | FY 99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY 01
Unit Cost | Total Cost | | | | | | Contractor Support | | | | 1 | 25,087.000 | 25,087.000 | 1 | 28,318.000 | 28,318.000 | | | | | | TOTAL | | | | 1 | | 25,087.000 | 1 | | 28,318.000 | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** The current Army standard logistics systems are based on 25-year-old computer technology and depend on large layered inventory levels to support a forward deployed force against the Cold War enemy. The current process is characterized by a lack of flexibility, has resulted in separate wholesale and retail systems, and suffers from long shipping times and limited visibility of the supply pipe-line. The Army must reengineer its logistics processes to provide the flexibility to support today's CONUS-based power projection scenarios and utilize modern information technology enablers that will provide real time visibility of the entire logistics supply chain and support the Revolution in Military Logistics. - b. **ANTICIPATED BENEFITS:** The Wholesale Logistics Modernization Program is a ten-year project to correct the noted deficiencies. It will enable the Army to take advantage of commercial expertise, experience, and investments in process improvement and information technology. The Army Materiel Command (AMC) will be able to perform business process reengineering (BPR), adopt market-driven business practices, and provide significantly improved services. The new process will help us achieve synchronization with Global Combat Support System Army. The Army will retain Intellectual Property Rights to all documentation with regard to BPR reports and system description and implementation plans. The Supply Management portion of the ten-year investment will total \$215 M, part of a \$400M program, which also includes the Depot Maintenance business area. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** AMC will be forced to maintain inefficient and unduly expensive wholesale logistics processes due to the limitations of the current automated system, the Commodity Command Standard System. The system contains processes that are outdated, expensive to maintain, and technically vulnerable. The COBOL 74 compiler supporting the system is no longer supported by the manufacturer. These deficiencies will preclude the Army from providing an agile logistics support capability as required by the Revolution in Military Logistics. - d. **ECONOMIC ANALYSIS PERFORMED?** Yes. An Economic Analysis was done by the Cost Analysis Division, Directorate for Resource Management, CECOM, Ft. Monmouth, N.J. | ECONOMIC INDICATORS: | | | | | |-----------------------------|----------|--------------------------------|---|-----------------| | Total Cost of the Project | \$53,405 | Net Present Value of Benefits: | (\$45,100) Benefit to Investment Ratio: | Payback Period: | | | SUPPLY MANAGEMENT CAPITAL INVESTMENT JUSTIFICATION SOFTWARE (\$ in Thousands) | | | | | | | | | | | | | |-----------------------------|---|-----------|-------------------|--------------------|-----------|--------------|------------|-----------|------------|---------|------------------|-----|--| | B. Component, Activity Grou | | | | C. Line No
98-1 | | Item Descrip | | | | | y Identification | | | | Supply Management, Army | Supply Management, Army 28 Feb 00 | | | | | | ury Date C | hange | | Army Ma | teriel Comm | and | | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity |
Unit Cost | Total Cost | | | | | | Labor-CDA | 1 | 1,967.000 | 1,967.000 | 1 | 212.000 | 212.000 | | | | | | | | | Labor-CONTR | 1 | 1,967.000 | 1,967.000 | 1 | 130.000 | 130.000 | | | | | | | | | | | | | 1 | | | | | | | | | | | TOTAL | 2 | | 3,934.000 | 3 | | 342.000 | | | | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** The current Commodity Command Standard System (CCSS) processes use a six position date field. These six position date fields are used in nearly all applications and data bases for status accounting, computations, forecasting, financial accounting and requisition processing. When the year 2000 is reached, CCSS will be unable to determine the correct year in its current configuration and the system will fail, causing the failure of the Army Materiel Command mission. - b. **ANTICIPATED BENEFITS:** All date fields in CCSS must be assessed and fixed to ensure continued system operational capability after the turn of the millennium. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** Immediate and catastrophic system failure will result in an unprecedented failure to meet business performance goals in activities involving status accounting, forecasting, financial management, requisition processing and other logistics support functions. This system failure will pose an immediate threat to total Army readiness. - d. ECONOMIC ANALYSIS PERFORMED? N/A. | ECONOMIC INDICATORS: | | | | | | | • | |-----------------------------|----------|--------------------------------|-----|------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$10,562 | Net Present Value of Benefits: | N/A | Benefit to Investment Ratio: | N/A | Payback Period: | N/A | | | SUPPLY MANAGEMENT CAPITAL INVESTMENT JUSTIFICATION SOFTWARE (\$ in Thousands) | | | | | | | | | | | | | |-----------------------------|---|------------|-------------------|------------|-----------|--------------|----------------------------|-----------|------------|-------------|-----------------|-----|--| | B. Component, Activity Grou | up, Date | | | C. Line No | 0 | Item Descrip | tion | | | D. Activity | y Identificatio | n | | | Supply Management, Army | | | | | | | 98-14 Common Operating Env | | | | teriel Comm | and | | | | | FY 99 | | FY00 | | | | FY 01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Software | 1 | 12,364.000 | 12,364.000 | 1 | 4,287.000 | 4,287.000 | 1 | 6,240.000 | 6,240.000 | | | | | | TOTAL | TOTAL 1 12,364.000 | | | | | | 1 | | 6,240.000 | | | | | - a. CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS: There are currently about 8,940 disparate non-standard and bridge systems at the various Major Subordinate Commands (MSC) and Separate Reporting Activities (SRA) of AMC, of which roughly 60% support supply management activities. The obsolete design characteristics of these systems impede technology insertions and limit user access. They also hamper efforts to introduce business process improvements and cause logistics costs to rise with each system change. This combination of archaic structure, lack of documentation, and outdated technology makes it extremely difficult to respond to rapidly changing business requirements which demand modern technology. - b. ANTICIPATED BENEFITS: This effort will provide a Windows-based common technology architecture for the various wholesale logistics processes, designed around a client-server model. The COE will allow the users of logistics systems to perform all business functions from a single workstation. Using a Graphical User Interface (GUI) they will be able to integrate data from the various separate logistics systems, thus reducing the time and effort of analyzing the currently fragmented data, which resides on numerous non-standard applications. It will implement an open architecture, that prescribes the rules whereby applications can share data. The numerous current systems will be consolidated and linked to make business process reengineering possible. A standard technical architecture will be in place to allow new command-unique systems to be included. The common operating environment will also give the users an interface with the modernized Wholesale Logistics Modernization Program (WLMP) system, when it is developed. - c. IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT: The Army's wholesale supply system will remain inefficient and costly, even with significant upgrades, such as the WLMP. This effort will complement WLMP by providing a common technology architecture to all wholesale logistics processes and by reducing support costs and infrastructure needs. - **d. ECONOMIC ANALYSIS PERFORMED?** No. Directed by DoD in Joint Vision 2010 (Joint Chiefs of Staff Implementation Policy, CJCSI 3010.01), the Defense Planning Guidance (DPG) for FY 1999-2003, and the Quadrennial Defense Review (QDR) of May 1997. Economic Analyses will be completed, where cost savings are quantifiable, for individual efforts within this initiative. # ECONOMIC INDICATORS: Total Cost of the Project \$38,675 Net Present Value of Benefits: N/A Benefit to Investment Ratio: N/A Payback Period: N/A | | SUPPLY MANAGEMENT CAPITAL INVESTMENT JUSTIFICATION SOFTWARE (\$ in Thousands) | | | | | | | | | | | | | |-----------------------------|---|-----------|-------------------|-----------|-----------|-------------------|------------|-----------------|------------|-----------------------|-----------------|---|--| | B. Component, Activity Grou | up, Date | | | C. Line N | 0 | Item Descrip | tion | | | D. Activity | / Identificatio | n | | | Supply Management, Army | | 28 Feb 00 | | 99-4 | | Commercial | Asset Visi | bility (CAV II) | | Army Materiel Command | | | | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Labor | 1 | 980.000 | 980.000 | 1 | 500.000 | 500.000 | 1 | 1,430.000 | 1,430.000 | | | | | | Travel | 1 | 175.000 | 175.000 | 1 | 100.000 | 100.000 | 1 | 300.000 | 300.000 | | | | | | Initial Contracts | 13 | 25.000 | 325.000 | 10 | 40.000 | 400.000 | 26 | 40.000 | 1,040.000 | | | | | | Navy (FMSO) | 1 | 800.000 | 800.000 | | | | | | | | | | | | TOTAL | 16 | | 2,280.000 | 12 | | 1,000.000 | 28 | | 2,770.000 | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** Under Commodity Command Standard System (CCSS), the Inventory Control Points (ICPs) have limited visibility of assets being repaired at commercial contractors sites. There is no automated system to provide accountability reporting, notification of shipment, nor a method to correct financial or inventory imbalances. Physical inventories done at 11 contractor sites showed that CCSS had an inaccuracy rate of 62.9%. Inventory results showed that assets totaling \$90M were unaccounted for at the ICPs and assets totaling \$8.5M were unaccounted for at the contractors' sites. The program plans to deploy the system at 18-20 contractor sites Army-wide during FY99. - b. **ANTICIPATED BENEFITS:** Commercial Asset Visibility (CAV) II is a PC-based system that facilitates reporting by a contractor's site. This reporting provides asset visibility, utilizing asset management transactions, to indicate receipts, induction's, completions, shipments, disposals, etc. CAV II is a Joint Initiative managed by Naval Supply (NAVSUP) with all the services participating. It provides the interface with CCSS for enhanced visibility of assets being repaired at commercial contractor sites. CAV II increases asset visibility in CCSS, improves shipping procedures, measures repair turn-around time, and monitors contractor performance. Continued deployment will correct financial and inventory imbalances in CCSS and contractor accountable records. Accurate databases will reduce unnecessary procurements by the ICPs, and optimize stock availability. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** The estimated 10 deployments planned for FY00 and 26 deployments planned for FY 01 will not be realized. Financial and inventory imbalances in CCSS and the contractors' records will continue to escalate. DA recognized a material weakness on lack of accurate visibility of components repaired under National Maintenance Contracts which resulted in DA direction that CAV II implementation be expedited at all Army ICPs. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|---------|--------------------------------|----------|------------------------------|-----|-----------------|----------| | Total Cost of the Project | \$6,050 | Net Present Value of Benefits: | \$45,800 | Benefit to Investment Ratio: | 8.6 | Payback Period: | 10 years | | | SUPPLY MANAGEMENT CAPITAL INVESTMENT JUSTIFICATION SOFTWARE (\$ in Thousands) | | | | | | | | | | | | | |-----------------------------|---|------------------|-------------------|----------------------|------------|--------------|----------|------------|------------|----------------------------|----|--|--| | B. Component, Activity Grou | • | 00 = 1 00 | | C. Line N | 0 | Item Descrip | |) = \ | | D. Activity Identification | | | | | Supply Management, Army | | 28 Feb 00 | | 97-6 Single Stock Fu | | | | SF) | | Army Materiel Commar | nd | | | | | | FY 99 | | | FY 00 | | | FY 01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Travel Contracts | 1 | 200.000 | 200.000 | 1 | 200.000 | 200.000 | 1 | 200.000 | 200.000 | | | | | | | 1 | 15,423.000 |
15,423.000 | 1 | 34,669.000 | 34,669.000 | 1 | 22,925.000 | 22,925.000 | TOTAL | 2 | | 15,623.000 | 2 | | 34,869.000 | 2 | | 23,125.000 | | | | | - a. CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS: The Army Stock Fund has a horizontal management structure (with two points of sale) because supply and financial operations were decentralized to Army Materiel Command (AMC) for the wholesale level and to other Major Commands (MACOMs) for the retail level. The MACOMs have further decentralized retail operations to their installations. Decentralized stock record accounting generates redundant supply inventories and allows retail managers to order supplies the Army doesn't need. - **b. ANTICIPATED BENEFITS:** The SSF concept integrates retail and wholesale inventory, management, and financial accounting functions to produce business process improvements and inventory efficiencies. A vertical stock fund for Army managed items will eliminate one point of sale between AMC and the installations. Eliminating this point of sale will end duplication in logistical and financial processing. It will also support velocity management by reducing order-ship-time while providing greater excess asset visibility for redistribution and procurement offsets. Global asset visibility and ownership of installation inventories will prevent buying what the Army already owns and disposal of what the Army needs, thereby increasing overall Army readiness. With SSF, the wholesale level will gain ownership and visibility over Army installation assets and thus be able to respond more rapidly than the installation to high priority Non-Mission Capable Supply (NMCS) requisitions. SSF is a reengineering of Army logistical and financial processes in a legacy system environment. The Army's information technology modernization initiatives, such as the Wholesale Logistics Modernization Program (WLMP) and the Global Combat Support System-Army (GCSS-A), will incorporate these re-engineering changes. #### **CONTINUED ON NEXT PAGE** | ECONOMIC INDICATORS: | | | | | | |---------------------------|----------|--------------------------------|------------------------------|-----------------|--| | Total Cost of the Project | \$87,335 | Net Present Value of Benefits: | Benefit to Investment Ratio: | Payback Period: | | | | SUPP | LY MANAGE | SC | PITAL INVE
PTWARE
Thousand | | USTIFICATIO | ON | | | FY 2000 | et Submission
-2001 Amer
Estimate Sub | nded | |--|---------------------------------|--|-----------------------------------|----------------------------------|---------------------------|-------------------------------|------------|---------------|--------------------------------|--------------------------|---|------| | B. Component, Activity Gro | oup, Date | | | C. Line No | 0 | Item Descrip | tion | | | D. Activit | y Identificati | on | | Supply Management, Arm | У | 28 Feb 00 | | 97-6 | Single Stock Fund (SSF) | | | | | | ateriel Comn | nand | | | | FY 99 | | | FY 00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | T | TOTAL | _ | | | | | | | | | | | | | Narrative Justification: | | | | | | ED FROM PR | | | | | | | | the WLMP objective systellipeopardize readiness. As efficiencies must be gained. d. ECONOMIC ANALYS revision of the Campaign | downsizing m
d in the redist | inimizes fund ribution of as IED? Yes. | ding and resessets. The initial E | ources, the | redundanci
ormed in FY | es of process
1997. This o | ing wholes | sale and reta | il systems mu
currently bei | ist be mini
ng update | imized. Also |), | | ECONOMIC INDICATORS | | | | | | | | | | | | | #### Exhibit Fund 9d Capital Budget Execution Department of Army Supply Management 28 Feb 00 (\$ in Millions) FY 1999 | | Approved
Project | Approved
Project | | Approved | Current | Asset/ | | |-----------|--|---------------------|---------|-----------|-----------|------------|--| | <u>FY</u> | <u>Title</u> | Amount | Reprogs | Proj Cost | Proj Cost | Deficiency | <u>Explanation</u> | | EQUIP | MENT | | | | | | | | AUTO | MATED DATA PROCESSING | | | | | | | | MINOF | R CONSTRUCTION | | | | | | | | SOFT | <u>NARE</u> | | | | | | | | FY 99 | CCSS Century Date Change | 2.854 | 1.080 | 3.934 | 3.934 | | Reprogram in \$1,480K from DM (SDS MRP II). Reprogram out \$400 K to LOGSA CDC | | FY 99 | Common Operating Environment (COE) | 11.364 | | | 12.364 | | Reprogrammed in from SIIR | | FY 99 | Commercial Asset Visibility (CAV II) | 2.280 | | 2.280 | 2.280 | | | | FY 99 | Vision 2010 | 3.285 | | 3.285 | 3.285 | | | | FY 99 | Integrated Sustainment Maintenance (ISM) | 3.995 | | 3.995 | 3.995 | | | | FY 99 | LOGSA Century Date Change | 0.746 | | | 4.146 | | Reprogrammed in \$3,000K from DM (SDS MRP II) and \$400 K from CCSS CDC. | | FY 99 | Lateral Redistribution | 1.500 | | 1.500 | 1.500 | | | | FY 99 | Materiel Management System (MMS) | 1.460 | | 1.460 | 1.460 | | | | FY 99 | CCSS Defense Logistics Mgmt. System | 3.920 | , | | | | Reprogrammed out to SSF | | FY 99 | Single Item Inventory Record (SIIR) | 1.000 | (1.000) | | | | Reprogrammed out to COE | | FY 99 | Single Stock Fund (SSF) | 11.703 | 3.920 | 15.623 | 15.623 | | Reprogrammed in from CCSS DLMS | | | Tota | l 44.107 | 4.480 | 48.587 | 48.587 | | | #### Exhibit Fund 9d Capital Budget Execution Department of Army Supply Management 28 Feb 00 (\$ in Millions) FY 2000 | <u>FY</u> | Approved
Project
<u>Title</u> | Approved
Project
<u>Amount</u> | Reprogs | Approved
Proj Cost | Current
Proj Cost | Asset/
Deficiency | <u>Explanation</u> | |-------------|---|--------------------------------------|---------------------|-----------------------|----------------------|----------------------|--| | EQUIPMENT | | | | | | | | | AUTOMATED D | ATA PROCESSING | | | | | | | | MINOR CONST | RUCTION | | | | | | | | SOFTWARE | | | | | | | | | | ale Logistics Modernization Program tentury Date Change | 10.900
0.342 | 14.187 | 25.087
0.342 | 25.087
0.342 | | Reprog \$11,305K from COE, \$132K from AEPS, and \$2,750K from Operating Budget | | | n Operating Environment (COE)
#REF! | 17.349
1.000 | (13.062)
(1.000) | 4.287 | 4.287 | | Reprog \$11,305K to WLMP, \$2,625 to SSF, and \$868K from AEPS
Reprog \$132K to WLMP and \$868K to COE | | | rcial Asset Visibility (CAV II)
tock Fund | 1.000
32.244 | 2.625 | 1.000
34.869 | 1.000
34.869 | | Reprog \$2,625K from COE | | | Tota | l 62.835 | 2.750 | 65.585 | 65.585 | | | #### Activity Group Capital Investment Summary Depot Maintenance (\$ in Millions) | | | FY | 99 | FY | 00 | FY | 01 | | |---|---|------------------|----------------------------------|----------|----------------------------------|----------|------------|--| | Line No. | Description | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | | | 99-01 | EQUIPMENT-Replacement Various Capital Equipment (<\$500K) | 10 | 2.634 | 4 | 1.375 | 8 | 3.030 | | | | SUBTOTAL | 10 | 2.634 | 4 | 1.375 | 8 | 3.030 | | | 99-02
00-01
00-02
00-03
00-04
01-01
99-03
99-05
99-06 | EQUIPMENT- Productivity CNC Machining Center Retrofit Automated Liquid Penetrant Inspection Sys Vacuum Furnace ASRS Positioner Controls Upgrade Chemical Cleaning System Plasma Spray Equipment Automated Storage & Retrieval Sys (TYAD) Auto Storage & Retrieval System (CCAD) Auto Storage & Retrieval Sys (LEAD) | 1
1
1
1 | 0.889
1.075
2.403
0.499 | | 0.900
0.950
0.829
0.623 | | 0.550 | | | | SUBTOTAL | 4 | 4.866 | 4 | 3.302 | 1 | 0.550 | | | | EQUIPMENT- Environmental | | | | | | | | | | SUBTOTAL | | | | | | | | | | EQUIPMENT- New Mission | | | | | | | | | | SUBTOTAL | | | | | | | | #### Activity Group Capital Investment Summary Depot Maintenance (\$ in Millions) | | T | , , | WIIIIOTIS) | | | | | | |----------------------------------|--|------------------|----------------------------------|----------|----------------|----------|----------------|--| | | | | 99 | | 00 | | 01 | | | Line No. | Description | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | | | | EQUIPMENT TOTAL | 14 | 7.500 | 8 | 4.677 | 9 | 3.580 | | | 00-05 | AUTOMATED DATA PROCESSING LAN Switching Upgrade | | | 1 | 0.965 | | | | | | ADP TOTAL | | | 1 | 0.965 | | | | | 99-07 | MINOR CONSTRUCTION Miscellaneous Minor Constr Proj <\$500K | 10 | 3.891 | 8 | 1.690 | 5 | 1.918 | | | | MINOR CONSTRUCTION TOTAL | 10 | 3.891 | 8 | 1.690 | 5 | 1.918 | | | 99-08
00-06
99-09 | SOFTWARE Army Workload and Performance System Wholesale Logistics Modernization Program SDS/ Manufact. Resources Prog. (MRP) | 1 | 3.188
4.730 | 1
1 | 2.713
6.913 | 1 | 3.599
7.500 | | |
99-10
99-13
99-12
99-04 | SDS Common Operating Environmt (COE) SDS Century Date Change DM Interfaces Rotary Wing Aircraft Sustainment Prog. (RWASP) | 1
6
1
1 | 3.980
1.654
3.982
2.885 | 6 | 0.600 | 1 | 1.000 | | | | SOFTWARE TOTAL | 11 | 20.419 | 8 | 10.226 | 3 | 12.099 | | | | Activity TOTAL | 35 | 31.810 | 25 | 17.558 | 17 | 17.597 | | | | DEPOT MAINTENANCE CAPITAL INVESTMENT JUSTIFICATION EQUIPMENT- Replacement (\$ in Thousands) Imponent, Activity Group, Date C. Line No Item Description | | | | | | | | | | | | | | |---|---|-------------------|------------|---------------------|-------------------|--------------------------------|----------|-------------------|------------|--------------------------|-------------------|----|--|--| | B. Component, Activity Group, I Depot Maintenance | Date | 28 Feb 00 | | C. Line No
99-01 | 0 | Item Descrip
Various Capita | | (<\$500K) | | D. Activity
All Depot | / Identifications | on | | | | Element of Cost | Quantity | FY99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY01
Unit Cost | Total Cost | | | | | | | Various Other Equip (<\$500K) | 10 | 263.400 | 2,634.000 | 4 | 343.750 | 1,375.000 | 8 | 378.750 | 3,030.000 | | | | | | | TOTAL | 10 | | 2,634.000 | 4 | | 1,375.000 | 8 | | 3,030.000 | | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** This project represents various modernization/replacement equipment costing <\$500K which will improve depot efficiency through replacement, modification, or addition of production and maintenance capability, and will improve compliance with regulatory requirements. Equipment supports organic maintenance, overhaul, rebuild, conversion, renovation, modification, and repair programs. - b. **ANTICIPATED BENEFITS:** Acquisition of this equipment improves productivity and reliability, increases capacity which cannot be met with current equipment, replaces unsafe or unusable assets, and includes requirements for environmental hazardous waste reduction or regulatory mandated requirements. This new equipment enables the depots to be more competitive. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** Equipment support capability will not provide for mission needs. Specific impacts include reduced mission capability, failure to meet present and future workload requirements, increased man-hour expenditures, inability to meet production schedules, excessive downtime, and decreased accuracy and dependability. - d. **ECONOMIC ANALYSIS PERFORMED?** Yes. | ECONOMIC INDICATORS: | | | | | |-----------------------------|---------|--------------------------------|------------------------------|-----------------| | Total Cost of the Project | \$7,039 | Net Present Value of Benefits: | Benefit to Investment Ratio: | Payback Period: | | | DEPOT MAINTENANCE CAPITAL INVESTMENT JUSTIFICATION EQUIPMENT-Productivity (\$ in Thousands) | | | | | | | | | | | | | |---|---|------------------|------------|------------|------------------|-------------------|------------|------------------|-------------------|----------|------------------|--|--| | B. Component, Activity Group, I | Date | | | C. Line No | 0 | Item Descrip | | | | | y Identification | | | | Depot Maintenance | | 28 Feb 00 | | 00-01 | | Automated I | Liquid Per | etrant Inspe | ection Sys | Anniston | Army Depot | | | | | | FY99 | | | FY00 | | | FY01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Automated Liquid Penetrant
Inspection System | | | | 1 | 900.000 | 900.000 | | | | | | | | | TOTAL | | | | 1 | | 900.000 | | | | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** The Turbine Engine Disassembly and Containerization Branch will utilize this Automated Liquid Penetrant Inspection System (ALPIS) for the inspection of critical components/parts for the AGT 1500 Turbine Engine. The Turbine Engine contains high stressed critical parts which rotate at up to 45,000 RPMs. The detection of cracks in these components/parts during overhaul is critical. Putting a part back into service that has cracks of a critical size can result in catastrophic failure of an engine. As the Turbine Engine System ages, the components are reused many times. Many critical components will require that exacting tests be performed to reveal hidden flaws. - b. **ANTICIPATED BENEFITS:** The ALPIS is a fully automated system that will perform all process steps of the post emulsifiable and water washable penetrant techniques without the assistance of an operator. The anticipated benefits include: 1) Increased capacity The system will have the ability to process large parts which currently may only be tested using the less reliable solvent removable process. 2) Increased reliability The most important benefit of the system is the increased reliability of test results. With aging of the Turbine Engine system, it is essential that Anniston can reliably detect defects in critical parts. The automated system will reliably and consistently prepare parts for inspection, greatly reducing the chance for human error. 3) Increased Safety Operator safety and well being is enhanced by minimizing the operators exposure to penetrant solution and vapors, and minimizing the handling of heavy parts throughout the inspection process. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** If the Automated Liquid Penetrant Inspection System is not purchased, Anniston Army Depot's Turbine Engine Disassembly and Containerization Branch may not be able to efficiently support the inspection of the AGT 1500 Turbine Engine Program, which will become more demanding as the Turbine Engine System ages. Major Weapons System supported: M1 Abrams Tank - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|-------|--------------------------------|---------|------------------------------|-----|-----------------|-----------| | Total Cost of the Project | \$900 | Net Present Value of Benefits: | \$1,100 | Benefit to Investment Ratio: | 2.2 | Payback Period: | 4.6 years | | | DEPOT MAINTENANCE CAPITAL INVESTMENT JUSTIFICATION EQUIPMENT-Productivity (\$ in Thousands) Omponent, Activity Group, Date C. Line No Item Description | | | | | | | | | | | | | |---------------------------------|---|------------------|------------|-----------|------------------|-------------------|----------|------------------|-------------------|------------|-----------------|---|--| | B. Component, Activity Group, I | Date | | | C. Line N | 0 | Item Descrip | otion | | | D. Activit | y Identificatio | n | | | Depot Maintenance | | 28 Feb 00 | | 00-02 | | Vacuum Fu | rnace | | | Anniston | Army Depot | | | | | | FY99 | | | FY00 | | | FY01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Vacuum Furnace | | | | 1 | 950.000 | 950.000 | | | | | | | | | TOTAL | | | | 1 | | 950.000 | | | | | | | | - a. CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS: The Turbine Engine Support Branch troubleshoots, diagnoses defects and performs rebuild, assembly and testing of the Hydromechanical Unit (HMU), fuel nozzles, oil pumps, compressors, Turbine Wheels and AGT 1500 Turbine Engine. Many of these components/parts require heat treating and/or vacuum brazing during this reclamation process. When the existing vacuum furnace is used to heat treat reclaimed parts, the parts emit impurities which contaminate the furnace chamber. Vacuum brazing requires a super clean furnace chamber. If not clean, the chamber can adversely affect the braze alloy flow and the successful brazing of components/parts. Therefore, the existing vacuum furnace cannot be used for vacuum brazing - b. ANTICIPATED BENEFITS: This new Vacuum Furnace will enable Anniston Army Depot to reclaim additional turbine engine components/parts. Reclamation of components/parts is more economical than buying new parts. The Turbine Engine Support Branch will be able to reclaim 50% of the parts that require replacement. Controlled cooling of the furnace will result in less distortion of materials. - c. IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT: Without this Vacuum Furnace, Anniston Army Depot may not be able to produce sufficient quantities of reclaimed components/parts to properly support the AGT 1500 Turbine Engine Program. New components/parts would have to be purchased. Major weapons systems supported: M1 Abrams Tank - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|-------|--------------------------------|----------|------------------------------|------|-----------------|----------| | Total Cost of the Project | \$950 | Net Present Value of Benefits: | \$10,000 | Benefit to Investment Ratio: | 11.5 | Payback Period: | 1.25 Yrs | | | DEPOT MAINTENANCE CAPITAL INVESTMENT JUSTIFICATION EQUIPMENT-Productivity (\$ in Thousands) Component Activity Group Date Component Activity Group Date | | | | | | | | | | | | | |--|---|-----------|------------|---------------------
-----------|----------------------------|----------|--------------|--|--|--|--|--| | B. Component, Activity Group, I
Depot Maintenance | Date | 28 Feb 00 | | C. Line No
00-03 | | Item Descrip
ASRS Posit | | trols Upgrad | D. Activity Identification Anniston Army Depo | | | | | | | | FY99 | | | FY00 | | | FY01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | ASRS Positioner Controls
Upgrade | | | | 1 | 829.000 | 829.000 | | | | | | | | | TOTAL | | | | 1 | | 829.000 | | | | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** Anniston Army Depot is responsible for receiving, storing and retrieving parts required to support the tracked vehicle and artillery overhaul and repair programs. Programs include the M1 Tank Family of Vehicles (FOV), M88 Recovery Vehicle, M60 Tank FOV, M551 Reconnaissance Vehicle, M113 Armored Personnel Carrier FOV, and M198 Towed Howitzer. The Automated Storage and Retrieval System (ASRS) houses \$70 to \$75 million of inventory. Due to the age of the system, the positioner controls for the unit load cranes are outdated and are becoming very difficult and costly to maintain. Many repair parts for the controls are obsolete or near obsolete and are not supported by the manufacturer. It is anticipated that in the near future the depot will not be able to maintain operation of the ASRS because of the nonavailability of repair parts or components. - b. **ANTICIPATED BENEFITS:** This project will upgrade the controls for the unit load cranes and provide the Supply Management Division with a modernized parts storage and retrieval system which will greatly enhance the ability to provide reliable parts storage and retrieval support for the depot's maintenance missions. This upgrade will provide the depot with a modern, more efficient control system for the cranes. Maintenance and repairs for the controls will be greatly decreased. Since the upgraded controls will incorporate the latest in technology, repair parts and service will be easily attainable. Upgrade of these controls will increase reliability, improve readiness and improve morale. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** If the controls are not upgraded, the ASRS will not be maintainable and the depot will risk losing this capability. Operation of the ASRS is critical to the completion of Anniston's various maintenance missions. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|-------|--------------------------------|-------|------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$829 | Net Present Value of Benefits: | \$956 | Benefit to Investment Ratio: | 2.2 | Payback Period: | 5.4 | | | DEPOT MAINTENANCE CAPITAL INVESTMENT JUSTIFICATION EQUIPMENT-Productivity (\$ in Thousands) Component, Activity Group, Date C. Line No Item Description | | | | | | | | | | | | | |---------------------------------|---|------------------|------------|-----------|------------------|-------------------|------------|------------------|-------------------|------------|------------------|----|--| | B. Component, Activity Group, I | Date | | | C. Line N | 0 | Item Descrip | otion | | | D. Activit | y Identification | on | | | Depot Maintenance | | 28 Feb 00 | | 00-04 | | Chemical C | leaning Sy | stem | | Anniston | Army Depot | | | | | | FY99 | | | FY00 | | | FY01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | Chemical Cleaning System | | | | 1 | 623.000 | 623.000 | | | | | | | | | TOTAL | | | | 1 | | 623.000 | | | | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** Presently, Anniston disassembles engines in Building 130 and then uses forklifts to move the components to Building 409 and 411 for chemical cleaning. After cleaning, the components are returned to Building 130 for repair and reassembly. This increases the product's cost and risks damaging the components by accident and exposure to the elements. The new cleaning process, which will be located in Building 130, will accommodate the M113 Family of Vehicles (FOV), Self Supported Artillery, M551, M88, M60, M48 and M9ACE. Current workloads for the Directorate of Production are expected to increase over the life of this project. - b. **ANTICIPATED BENEFITS:** The mission requirement to provide this support will remain for the life of the project. The economic life of this project will be 10 years and the useful life of the chemical cleaning process will be 10 years. The safety of the operation will be greatly increased if the parts can be moved with hoists and conveyors instead of having to use forklifts to move them in and out of work bays. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** Maintenance and operating costs for the forklifts will increase at a rate of 2% per year for the life of the project. Transporting components/parts to other buildings will add cost to the product and increases the risk of damage to the components through taccidents and exposure to the elements. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | |-----------------------------|-------|--------------------------------|------------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$623 | Net Present Value of Benefits: | \$930 Benefit to Investment Ratio: | 2.5 | Payback Period: | 4.1 | | | EQUIPMENT-Productivity (\$ in Thousands) | | | | | | | | | | t Submission
2001 Ameno
stimate Sub | ded | |---------------------------------|--|------------------|------------|------------|-----------|-------------------|-----------|------------------|-------------------|-------------|---|-----| | B. Component, Activity Group, [| Date | | | C. Line No | 0 | Item Descrip | otion | | | Activity Ic | lentification | | | Depot Maintenance | | 28 Feb 00 | | 01-01 | | Plasma Spr | ay Equipn | nent | | Red Rive | r Army Depo | ot | | | | FY99 | | | FY00 | | | FY01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | Plasma Spray Equipment | | | | | | | 1 | 550.000 | 550.000 | | | | | TOTAL | | | | | | | 1 | | 550.000 | | | | - **a. CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** Red River Army Depot performs overhaul and repair on the Bradley Fighting Vehicle (BFV). During the overhaul many components, which are too worn for reuse, are discarded and replaced, The BFV VTA903 engine and many of the subsystem components could be reclaimed with the use of thermal spray technologies, if they were available at the depot. - **b. ANTICIPATED BENEFITS:** With the approval of this project, worn BFV components could be reclaimed at the time of overhaul. Plasma Spray Equipment (PSE) would apply a ceramic material spray coating to worn parts that are subject to a lot of friction damage and for which wear resistance is the primary determinant of useful life. Applying a ceramic coating would reduce subsequent wear and permit higher operational temperatures, both of which would extend the life of the part. Reclaiming parts would reduce BFV overhaul costs by as much as 20% and would also reduce operating costs, because fewer replacement parts and less POL would be required. Industry tests have shown that the use of ceramic thermal spray coating increases part mobility (movement) and reduces harmful emissions. - **c. IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** The cost of overhauling the BFV will remain high. By continuing to replace versus reclaim components, the Army will forego expected program savings of over \$6.2M over the 10-year expected life of the equipment. In addition, the ancillary benefits in part mobility and fuel savings will not be realized. - d. ECONOMIC ANALYSIS PERFORMED? YES. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|-------|--------------------------------|---------|------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$550 | Net Present Value of Benefits: | \$3,244 | Benefit to Investment Ratio: | 6.9 | Payback Period: | 5.2 | | | DEPOT N | MAINTENAN
AUTC | MATED DA | | | TIFICATION | I | | | A. Budget Submission FY 2000-2001 Amended Budget Estimate Submission | | | |--|---------------------------|-------------------|--------------|--------------|-------------------|---------------|---------------------------|-------------------|----------------|--|----------------|------| | B. Component, Activity Group, | Date | | | C. Line No | 0 | Item Descri | ption | | | D. Activit | y Identificati | on | | Depot Maintenance | | 28 Feb 00 | | 00-05 | | LAN Switch | ing Upgra | | | Tobyhan | na Army De | pot | | Element of Cost | Quantity | FY99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY01
Unit Cost | Total Cost | | | | | LAN Switching Upgrade | | | | 1 | 965.154 | | | | | | | | | Narrative Justification: a. CAPABILITY OF EXISTING Data ring and a 10 megabyte sidesktop environment, as well a down or freezes up. | G EQUIPME
shared Ether | net hub. Th | e current LA | N will not b | oe able to ha | andle the inc | ork (LAN) p
reased tra | ffic as the d | epot
transitio | ns to a to | tal Windows | s NT | c. IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT: Failure to implement this project will result in a slower operating network with increased periods of N/A Benefit to Investment Ratio: saturation, resulting in user problems. ECONOMIC INDICATORS: Total Cost of the Project d. ECONOMIC ANALYSIS PERFORMED? No. Status Quo is not applicable. Net Present Value of Benefits: \$965 Payback Period: N/A N/A | | DEPOT MAINTENANCE CAPITAL INVESTMENT JUSTIFICATION MINOR CONSTRUCTION (\$ in Thousands) Omnonent Activity Group Date IC Line No | | | | | | | | | | | | |--|---|-----------|-------------------|------------|-----------|--------------|------------|---------------|-------------------|----------------------------|--|--| | B. Component, Activity Group, D | Date | | | C. Line No |) | Item Descrip | otion | | | D. Activity Identification | | | | Depot Maintenance | | 28 Feb 00 | | 99-07 | | Miscellaneo | us Minor (| Constr Proj < | \$500K | All Depots | | | | | | FY99 | | | FY00 | | | FY01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | Various Minor Construction
Projects <\$500K | 10 | 389.125 | 3,891.250 | 8 | 211.250 | 1,690.000 | 5 | 383.600 | 1,918.000 | | | | | TOTAL Narrative Justification: | 10 | | 3,891.250 | 8 | | 1,690.000 | 5 | | 1,918.000 | | | | - cadmium and trinitrotoluene (TNT), increase railroad safety, stop seepage of hazardous waste into the ground, reduce energy consumption, and reduce operating costs. - b. ANTICIPATED BENEFITS: Projects permit compliance with safety standards, eliminate workload and production deficiencies, reduce energy consumption and costs, and address environmental and health concerns. - c. IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT: Installation will not be in compliance with fire/safety/health regulations and employees will be exposed to dangerous working conditions and hazardous substances which could result in claims against the government. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | |-----------------------------|---------|--------------------------------|------------------------------|-----------------|--| | Total Cost of the Project | \$7,499 | Net Present Value of Benefits: | Benefit to Investment Ratio: | Payback Period: | | | | | | | FY 2000-2 | Submission
2001 Amenastimate Sub | ded | | | | | | | |---|----------|-------------------|------------|---------------------|-------------------------------------|----------------------------|----------|-------------------|------------|--------------------------|-----------------|----| | B. Component, Activity Group, Depot Maintenance | Date | 28 Feb 00 | | C. Line No
99-08 | 0 | Item Descrip
Army Workl | | Performance | System | D. Activity
All Depot | Identifications | on | | Element of Cost | Quantity | FY99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY01
Unit Cost | Total Cost | | | | | AWPS | 1 | 3,188.000 | 3,188.000 | 1 | 2,713.000 | 2,713.000 | 1 | 3,599.000 | 3,599.000 | | | | | TOTAL | 1 | | 3,188.000 | 1 | | 2,713.000 | 1 | | 3,599.000 | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** General Accounting Office concluded in February 1997 that the Army cannot identify and prioritize its institutional workload. The material weakness stated that "...managers at all levels do not have the information needed to improve work performance, improve organizational efficiency, and determine support staffing needs, manpower budgets, and personnel reductions." The Army's plan to correct this material weakness includes the fielding of Army Workload and Performance System (AWPS). - b. **ANTICIPATED BENEFITS:** The Army Workload and Performance System (AWPS) will assist HQ, Army Materiel Command, Major Subordinate Commands and Depots in managing complex workload and employment strategies. AWPS is a personal computer based, networked, software solution designed to integrate existing production and financial data into a single graphic program. Production and resource managers can isolate key scheduling and cost problems at the product level, and project workforce needed to accomplish various levels of workload. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** AWPS is at the stage where only depot maintenance workload can be evaluated. Without additional expenditures, workload associated with "Ammunition", "Base Operations", "Logistics" and "Manufacturing" cannot also be incorporated into AWPS. The system, as is, only partially corrects the noted material weakness. Decisions to make personnel reductions are prohibited, by law, until AWPS is operational at the maintenance depots. - d. ECONOMIC ANALYSIS PERFORMED? No Exempt, mandated by Congress. | ECONOMIC INDICATORS: | | | | | | | | |---------------------------|----------|--------------------------------|------|------------------------------|------|-----------------|------| | LOCITORIO INDIOATORO. | | | | | | | | | Total Cost of the Project | \$13.541 | Not Present Value of Renefits: | N/A | Panafit to Invactment Datio: | N/A | Dayback Pariod: | N/A | | Total Cost of the Project | φ13,541 | Net Present Value of Benefits: | IN/A | Benefit to Investment Ratio: | IN/A | Payback Period: | IN/A | | | ACTIV | ITY GROUF | SOFT | NVESTME
WARE
ousands) | usands) | | | | | A. Budget Submission FY 2000-2001 Amended Budget Estimate Submission | | | |--|----------|-------------------|------------|-----------------------------|-------------------|-----------------------------|----------|-------------------|------------|--|--------------|---| | B. Component, Activity Group,
Depot Maintenance | Date | 28 Feb 00 | | C. Line No
00-06 | | Item Descrip
Wholesale I | | Modernization | n Program | D. Activity I
CECOM | dentificatio | n | | Element of Cost | Quantity | FY99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY01
Unit Cost | Total Cost | | | | | Contractor Support | | | | 1 | 6,913.000 | 6,913.000 | 1 | 7,500.000 | 7,500.000 | | | | | TOTAL | | | | 1 | | 6,913.000 | 1 | | 7,500.000 | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** The current Army standard logistics systems are based on 25 year old computer technology and depend on large layered inventory levels to support a forward deployed force against the Cold War enemy. The current process is characterized by a lack of flexibility, has resulted in separate wholesale and retail systems, and suffers from long shipping times and limited visibility of the supply pipe-line. The Army must reengineer its logistics processes to provide the flexibility to support today's CONUS-based power projection scenarios and utilize modern information technology enablers that will provide real time visibility of logistics processes and support the Revolution in Military Logistics. - b. **ANTICIPATED BENEFITS:** Wholesale Logistics Modernization Program is a ten-year project to correct the noted deficiencies. It will enable the Army to take advantage of commercial expertise, experience, and investments in process improvement and information technology. The Army Materiel Command (AMC) will be able to perform business process reengineering (BPR), adopt market-driven business practices, and provide significantly improved services. The new process will help us achieve synchronization with Global Combat Support System Army. The Army will retain Intellectual Property Rights to all documentation with regard to BPR reports and system description and implementation plans. The Depot Maintenance portion of the ten-year investment will total \$59 M, part of a \$400M program, which also includes the Supply Management business area. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT**: AMC will be forced to maintain inefficient and unduly expensive wholesale logistics processes due to the limitations of the current automated system, the Standard Depot System. The system contains processes that are outdated, expensive to maintain, and technically vulnerable. The COBOL 74 compiler supporting the system is no longer supported by the manufacturer. These deficiencies will preclude the Army from providing an agile logistics support capability as required by the Revolution in Military Logistics. - d. **ECONOMIC ANALYSIS PERFORMED?** Yes. An Economic Analysis was done by the Cost Analysis Division, Directorate for Resource Management, CECOM, Ft. Monmouth, N.J. | ECONOMIC INDICATORS: | | | | | | |-----------------------------|----------|--------------------------------|---|-----------------|--| | Total Cost of the Project | \$14,413 | Net Present Value of Benefits: | (\$12,000) Benefit to Investment Ratio: | Payback Period: | | | | SOFTWARE (\$ in Thousands) | | | | | | | | | | | n
ded
mission | |---|----------------------------|-------------------|------------|--|-------------------|------------|----------|-------------------|------------|--|--|---------------------| | B. Component, Activity Group, Depot Maintenance | Date | 28 Feb 00 | | C. Line No Item Description 99-10 SDS Common | | | | ting Environr | mt (COE) | D. Activity Identification
Various Depots | | on | | Element of Cost | Quantity | FY99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY01
Unit Cost | Total Cost | | | | |
Software Development | 1 | 3,980.000 | 3,980.000 | | | | 1 | 1,000.000 | 1,000.000 | | | | | TOTAL | 1 | | 3,980.000 | | | | 1 | | 1,000.000 | | | | - a. CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS: The current technology, involving numerous disparate unique and bridge systems at the various Major Subordinate Commands (MSC) and Separate Reporting Activities (SRA) impedes technology insertions and business process improvements, limits end user access, and causes logistics maintenance costs to rise with each change. The obsolete design characteristics hamper efforts to introduce business process improvements. This combination of archaic structure, lack of documentation, and outdated technology makes it extremely difficult to respond to rapidly changing business requirements which demand modern technology. - b. **ANTICIPATED BENEFITS:** This effort will enable AMC to comply with DoD policy, including Joint Vision 2010 (Joint Chiefs of Staff Implementation Policy, CJCSI 3010.01), Defense Planning Guidance for FY 1999-2003 and the May 1997 Quadrennial Defense Review. These directives require all organizations to reduce logistics support costs and consolidate functions that are being performed at multiple locations. There are currently 8,940 unique and bridge systems across AMC, of which roughly 40% support depot maintenance activities. These must be consolidated and linked to enable AMC to accomplish business process improvements. There also must be a standard technical architecture in place to allow the insertison of new command unique systems. This initiative will create a common operating environment across MSC's and SRA's that will interface with the WLMP system and allow the end users to perform all business functions from a single workstation. It will also enable AMC to reduce the number of unique applications that operate at different sites and lower support costs by doing so. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** The Army wholesale Depot Maintenance System will remain inefficient and costly, in spite of significant upgrades, such as Wholesale Logistics Modernization Program (WLMP). This effort will complement WLMP by providing a complete technology architecture to all wholesale logistics processes and by helping to reduce support costs and infrastructure needs for the distributed and outdated Army Depot Maintnenace System. d. ECONOMIC ANALYSIS PERFORMED? No. Exempt. Required to conform to Defense Information Infrastructure/Common Operating Environment (DII/COE). | ECONOMIC INDICATORS: | | | | | | | | |---------------------------|----------|--------------------------------|-----|------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$17,447 | Net Present Value of Benefits: | N/A | Benefit to Investment Ratio: | N/A | Payback Period: | N/A | | | DEPOT N | IAINTENAN | SOFT | L INVEST
WARE
ousands) | MENT JUS | TIFICATION . | | | | A. Budget Submission
FY 2000-2001 Amended
Budget Estimate Submission | | | | |--|--------------|------------------|-------------------|------------------------------|------------------|--------------|------------|------------------|-------------------|--|------------------|-----------|--| | B. Component, Activity Group, I | Date | | | C. Line No |) | Item Descrip | otion | | | D. Activit | y Identification | on | | | Depot Maintenance | | 28 Feb 00 | | 99-13 | | SDS Centur | ry Date Ch | ange | | All Depot | S | | | | | | FY99 | | | FY00 | | | FY01 | | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | | SDS Century Date Change | 6 | 275.666 | 1,653.996 | 6 | 100.000 | 600.000 | | | | | | | | | TOTAL | 6 | | 1,653.996 | 6 | | 600.000 | | | | | | | | | Narrative Justification: a. CAPABILITY OF EXISTING This system change request (St | CR) will mod | lify SDS to re | ecognize imp | olicit and ex | xplicit dates | | | | | | | - | | | b. ANTICIPATED BENEFITS:c. IMPACT WITHOUT PROPO | | | | | • | without this | change V | Vithout the a | hility of SDS | to disting | uish for exa | ample the | | logistical performance goals in such activities as scheduling of repairs and maintenance into the depots, Material Release Order processing, and inspection schedules. N/A Benefit to Investment Ratio: ECONOMIC ANALYSIS PERFORMED? Exempt. DoD Directed. \$5,645 Net Present Value of Benefits: **ECONOMIC INDICATORS:**Total Cost of the Project Payback Period: N/A N/A #### Exhibit Fund 9d Capital Budget Execution Department of Army Depot Maintenance 28 Feb 00 (\$ in Millions) FY 1999 | | Approved
Project | Approved
Project | _ | Approved | Current | Asset/ | | |----------------|---|---------------------|------------------|-----------|-----------|-------------------|---| | <u>FY</u> | <u>Title</u> | <u>Amount</u> | Reprogs | Proj Cost | Proj Cost | <u>Deficiency</u> | <u>Explanation</u> | | <u>EQUIP</u> | <u>MENT</u> | | | | | | | | | EQUIPMENT-Replacement | | | | | | | | FY 99 | Various Capital Equipment (<\$500K) | 2.601 | 0.033 | 2.634 | 2.634 | | Reprogram in fr CNC 5-Axis Machining Center project. | | | EQUIPMENT-Productivity | | | | | | | | FY 99
FY 99 | CNC 5-Axis Machining Center CNC Machining Center Retrofit | 0.923 | (0.923)
0.889 | 0.889 | 0.889 | | Reprogram out to CNC Mach. Ctr. Retrofit (890K) and Var. Cap. Equip. (33K)
Reprogram in fr CNC 5-Axis Mach. Ctr. (890K). Reprog out to ORD activities (1K) | | FY 99 | Automated Storage & Retrieval Sys (TYAD) | 1.075 | 0.009 | 1.075 | 1.075 | | Reprogram in it one 3-Axis mach. Cit. (030K). Reprog out to OKD activities (1K) | | FY 99 | Auto Storage & Retrieval System (CCAD) | 2.403 | | 2.403 | 2.403 | | | | FY 99 | Auto Storage & Retrieval Sys (LEAD) | 0.499 | | 0.499 | 0.499 | | | | AUTO | MATED DATA PROCESSING | | | | | | | | MINOR | CONSTRUCTION | | | | | | | | FY 99 | Miscellaneous Minor Constr Proj <\$500K | 3.925 | (0.034) | 3.891 | 3.891 | | Reprogram \$25K out to ORD activities. Reprogram \$9K out to FY98 Var. Minor Construct | | SOFTV | VARE | | | | | | | | FY 99 | Army Workload and Performance System | 1.565 | 1.623 | 3.188 | 3.188 | | Reprogram in fr SDS/MRP (\$1,280K) and ORD activities (343K). | | FY 99 | SDS/ Manufact. Resources Prog. (MRP) | 10.490 | (5.760) | 4.730 | 4.730 | | Reprogram out of \$4,480K to SMA activities (for Y2K) and \$1,280K to AWPS. | | FY 99 | SDS Common Operating Environmt (COE) | 3.980 | (4.000) | 3.980 | 3.980 | | D | | FY 99 | SDS Defense Log. Mgmt Sys (DLMS) | 1.262 | (1.262) | | | | Reprogram out of \$1,150K to SDS CDC, 16K to ORD activities, \$57K out to FY98 Whirl Tower, and \$9K to FY98 Var Minor Construction. Project cut by \$30 K. | | FY 99 | SDS Century Date Change | 0.504 | 1.150 | 1.654 | 1.654 | | Reprogram in of \$1,150K fr SDS DLMS | | FY 99 | DM Interfaces | 3.982 | | 3.982 | 3.982 | | | | FY 99 | Rotary Wing Acrft Sustainment Proj | | 2.885 | 2.885 | 2.885 | | Funds reprogrammed from OMA to Capital Investment Program | | | Total | 33.209 | (1.399) | 31.810 | 31.810 | | | #### Exhibit Fund 9d Capital Budget Execution Department of Army Depot Maintenance 28 Feb 00 (\$ in Millions) FY 2000 | <u>FY</u> | Approved
Project
<u>Title</u> | Approved
Project
Amount | Reprogs | Approved
Proj Cost | Current
Proj Cost | Asset/
Deficiency | <u>Explanation</u> | |----------------------------------|---|----------------------------------|---------------------------|----------------------------------|----------------------------------|----------------------|--| | EQUIP | MENT | | | | | | | | FY 00 | EQUIPMENT-Replacement Various Capital Equipment (<\$500K) | 1.375 | | 1.375 | 1.375 | | | | FY 00
FY 00
FY 00
FY 00 | EQUIPMENT-Productivity Automated Liquid Penetrant Inspection Sys Vacuum Furnace ASRS Positioner Controls Upgrade Chemical Cleaning System | 0.900
0.950
0.829
0.623 | | 0.900
0.950
0.829
0.623 | 0.900
0.950
0.829
0.623 | | | | AUTOI
FY 00 | MATED DATA PROCESSING LAN Switching Upgrade | 0.965 | | 0.965 | 0.965 | | | | MINOR
FY 00 | R CONSTRUCTION Miscellaneous Minor Constr Proj <\$500K | 2.435 | (0.745) | 1.690 | 1.690 | | Reprog \$413K to SDS CDC and \$332K to FY98 Whirl Tower Relocation Project | | SOFT | VARE | | | | | | | | FY 00
FY 00
FY 00
FY 00 | Army Workload and Performance System Wholesale Logistics Modernization Program SDS Century Date Change | 2.713
2.900
2.720
0.180 | 4.013
(2.720)
0.420 | 2.713
6.913
0.600 | 2.713
6.913
0.600 | | Reprog \$2,713K from SDS COE and \$1,300K from Operating Budget
Reprog \$2,713K to WLMP and \$7K to SDS CDC
Reprog \$413K from Misc Minor Construct Proj and \$7K from SDS COE | | | Total | 16.590 | 0.968 | 17.558 | 17.558 | | | ### Activity Group Capital Investment Summary Ordnance (\$ in Millions) | | Ī | 1 | | i wiiiioris) | 1 | | | | | |----------------|---|----------|----------|----------------|----------|------------|----------|------------|--| | | | | | ′ 99 | | '00 | FY | 01 |
| | Line No. | Description | | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | | | 98-A3
98-A2 | EQUIPMENT-Replacement Various Capital Equipment <\$500k Finisher for Rotational Parts | | 23
1 | 5.518
0.976 | | 4.680 | | 12.055 | | | 00-A2
01-A6 | Fluid Bed Mixer 4 Axis Machining Center | | | | 1 | 1.678 | 1 | 0.779 | | | | | SUBTOTAL | 24 | 6.494 | 17 | 6.358 | 53 | 12.834 | | | 00-A3
01-A3 | EQUIPMENT- Productivity Bulk Dunnage Incinerator Mat'l Feed For Supercritical Water Oxidi | zer | | | 1 | 1.067 | 1 | 0.625 | | | | | SUBTOTAL | | | 1 | 1.067 | 1 | 0.625 | | | 98-A5
00-A4 | EQUIPMENT- Environmental Air Pollution Controls Upgrade Thermal Arc Spray System | | 2 | 4.130 | 1 | 0.629 | | | | | | | SUBTOTAL | 2 | 4.130 | 1 | 0.629 | | | | | | EQUIPMENT- New Mission | | | | | | | | | | | | SUBTOTAL | | | | | | | | | | EQUIPMENT TOTAL | | 26 | 10.624 | 19 | 8.054 | 54 | 13.459 | | ## Activity Group Capital Investment Summary Ordnance (\$ in Millions) | | | (+ | | | | | | | |-----------------|--|----------|------------|----------|----------------|----------|-------------|--| | | | FY | 99 | FY | ′ 00 | FY | ' 01 | | | Line No. | Description | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | | | 97-A9
00-A5 | AUTOMATED DATA PROCESSING Miscellaneous ADPE <\$500k Dial Central Office (DCO) Upgrade | 4 | 0.856 | 4
1 | 1.326
0.650 | | 3.324 | | | | ADP TOTAL | 4 | 0.856 | 5 | 1.976 | 10 | 3.324 | | | 98-A6 | MINOR CONSTRUCTION Minor Construction <\$500k | 7 | 1.859 | 11 | 3.387 | 26 | 7.900 | | | | MINOR CONSTRUCTION TOTAL | 7 | 1.859 | 11 | 3.387 | 26 | 7.900 | | | M98-03
00-A6 | SOFTWARE Army Workload & Performance Sys (AWPS) Enterprise Resource Planning (ERP) | 1 | 3.279 | 1 | 4.715
3.971 | 1 | 4.674 | | | | SOFTWARE TOTAL | 1 | 3.279 | 2 | 8.686 | 1 | 4.674 | | | | Activity TOTAL | 38 | 16.618 | 37 | 22.103 | 91 | 29.357 | | | | ORI | DNANCE CA
EG | QUIPMENT- | | | ATION | | | | A. Budget Submission FY 2000-2001 Amended Budget Estimate Submission | | | |--|----------|-----------------|------------|--|-----------|------------|----------|-----------|------------|--|-----------|------------| | B. Component, Activity Group, I Ordnance | Date | 28 Feb 00 | | C. Line No Item Description
98-A3 Various Capital Equipment <\$500k | | | | | | D. Activity Identification Various Installations | | | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | Replacement | 10 | 166.900 | 1,669.000 | 10 | 289.600 | 2,896.000 | 31 | 216.320 | 6,705.920 | | | | | Productivity | 11 | 255.818 | 2,813.998 | 5 | 272.200 | 1,361.000 | 20 | 243.450 | 4,869.000 | | | | | Environmental | 2 | 517.659 | 1,035.318 | 1 | 423.000 | 423.000 | 1 | 480.000 | 480.000 | | | | | New Mission | | | | | | | | | | | | | | TOTAL | 23 | | 5,518.316 | 16 | | 4,680.000 | 52 | | 12,054.920 | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** This category of projects replaces various equipment items which have outlived their useful lives, become uneconomical to repair, or become unsafe to operate. Examples include Machine Matching & Planing Equipment, Extruding Press, Robot Handling System, Gun Tube Inspection System, and Abrasive Water Jet System. - b. **ANTICIPATED BENEFITS:** Acquisition of this equipment will improve efficiency, increase capacity which cannot be met with current equipment, replace unsafe or unusable assets, and allow compliance with regulatory agency (state, local or Federal) mandates. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** Equipment support capability would not be provided for mission needs. This would cause reduction in mission capacity, failure to meet expected deliveries, increased man-hour expenditure and downtime, inability to obtain repair parts, tolerance inaccuracies leading to rework, and violation of Occupational Safety and Health Act (OSHA), Environmental Protection Agency (EPA), National Discharge Elimination System (NPDES) compliance and state laws. This equipment is necessary to economically and safely meet the Load, Assemble and Pack (LAP) requirements, renovation and demilitarization of ammunition, production of defensive chemical items, and manufacturing of cannon and weapons components within the organic base. Replacement of obsolete, worn or unrepairable equipment is essential if the Army is to continue to provide in-house support capabilities in a timely and cost effective manner, and provide safe and environmentally compliant work places. - d. **ECONOMIC ANALYSIS PERFORMED?** Yes. | ECONOMIC INDICATORS: | | | | | | | | |---------------------------|----------|--------------------------------|-----|------------------------------|-----|-----------------|-----| | | _ | | | | | | | | Total Cost of the Project | \$22,253 | Net Present Value of Benefits: | N/A | Benefit to Investment Ratio: | N/A | Pavback Period: | N/A | | | OR | DNANCE CA | QUIPMENT- | | | TION | | | | A. Budget Submission FY 2000-2001 Amended Budget Estimate Submission | | | |---|--------------------------------|------------------------------|-------------------------------|----------------------------|-----------------------------|---------------------------|--------------------------|-----------------------------|-----------------------------|--|------------------------------|------------| | B. Component, Activity Group, I | | | | | | | | | | | | on | | Ordnance | lixer | | | Pine Bluf | f Arsenal (Pl | 3A) | | | | | | | | | | FY 99 | | | FY00 | <u>-</u> | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | Equipment | | | | 1 | 1678.000 | 1,678.000 | | | | | | | | TOTAL | | | | 1 | | 1,678.000 | | | | | | | | Narrative Justification: a. CAPABILITY OF EXISTING munitions. The existing machidependable production. This p Grenades, the M83 Teraphthal | nes are over
roject will re | 25 years old
place one of | d and have b
these origina | een used l
al fluid bed | heavily. The
mixers. The | maintenand
e munitions | ce costs ar
supported | e escalating
by these mi | and the ma
ixers are: th | chines car
e M18 Col | nnot be relied
ored Smoke | d upon for | other Services' needs. The combined capacity and reiliability of the new machines will place PBA in a better position to avoid a schedule slippage by using multiple | ч | . ECONOMI | C AN | ΔΙ Υς | IS I | PFRF | ORMED |) V | 20 | |---|--------------|------|-------|------|------|----------|------------|-----| | u | . LCCINCIVII | CAIN | ALIJ | 10 1 | | JKIVILD: | | CO. | shifts. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|---------|--------------------------------|---------|------------------------------|-----|-----------------|------------| | Total Cost of the Project | \$1,678 | Net Present Value of Benefits: | \$172.9 | Benefit to Investment Ratio: | 1.1 | Payback Period: | N/A per EA | | | OR | DNANCE C | QUIPMENT- | _ | | ATION | | | | A. Budget Submission FY 2000-2001 Amended Budget Estimate Submission | | | |--|-----------------|------------------|---------------|------------|------------------|---------------|-------------|------------------|-------------------|--|------------------|-------------| | B. Component, Activity Group, | Date | | | C. Line N | 0 | Item Descri | ption | | | D. Activity | / Identification | on | | Ordnance | | 28 Feb 00 | | 01-A6 | | 4 Axis Mach | nining Cen | ter | | Rock Isla | nd Arsenal (| (RIA) | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cos | | Equipment | | | | | | | 1 | 779.000 | 779.000 | | | | | TOTAL | | | | | | | 1 | | 779.000 | | | | | a. CAPABILITY OF EXISTING maintain the level of precision to | that is require | ed by manuf | acturing drav | wings. For | the last 11 | years, the cu | ırrent macl | hine has bee | n operating | 3 shifts a | day and relia | ability and | - heavy maintenance are now an economic issue. This machine is required to manufacture critical parts for the M119/M198 Howitzers and M182 Gun Mount for the M109A6 Paladin. - b. ANTICIPATED BENEFITS: This machine is required for the manufacture of lightweight small dimensional parts. The acquisition of this new machine would mean faster machining times, more safety features, and newer technology. - c. IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT: Failure to execute this project will impact cost and scheduling of current and future armament products. In addition, the new machine will better meet Occupational Safety and Health Act (OSHA) requirements to protect the operator from exposure to moving parts and debris. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|-------|--------------------------------|--------|------------------------------|-----|-----------------|------------| | Total Cost of the Project | \$779 | Net Present Value of
Benefits: | \$57.8 | Benefit to Investment Ratio: | 1.1 | Payback Period: | N/A per EA | | | | ORDNANCI | EQUIPME | _ | • | CATION | | | | FY 2000- | t Submission
2001 Amend
stimate Sub | ded | |----------------------------|-----------|-----------|------------|------------|-----------|--------------|-------------|-----------|------------|-------------|---|------------| | B. Component, Activity Gre | oup, Date | | | C. Line No |) | Item Descrip | otion | | | D. Activity | / Identification | n | | Ordnance | | 28 Feb 00 | | 00-A3 | | Bulk Dunna | ge Incinera | ator | | Pine Bluf | f Arsenal (Pl | 3A) | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | Equipment TOTAL | | | | 1 | 1,067.000 | 1,067.000 | | | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** The PBA Central Incinerator Complex originally had four means of incinerating wastes: the Fluid Bed Incinerator, for liquid, slurry, and powder wastes; the Rotary Deactivation Furnace for small ordnance items; the Chain Grate Incinerator, a continuous feed system for bulk waste; and the Car Bottom Furnace for very large items which were too large for the Chain Grate Incinerator to accommodate. The Chain Grate Incinerator was used for most bulk wastes with the Car Bottom Furnace providing back-up. Due to its heavy use, the Chain Grate became unserviceable and was removed. All bulk material incineration is currently disposed via the Car Bottom Furnace. The material being disposed of includes various PBA-generated wastes and DOD wastes, including out-of-date medicines and medical supplies. The anticipated workload, nearly 3 million pounds, is too great for the Car Bottom Furnace. Due to its design, the Car Bottom Furnace is a slow method of bulk disposal. A single charge is loaded into the furnace and incinerated. Before personnel can load the next charge the furnace must cool sufficiently to allow approach. - b. **ANTICIPATED BENEFITS:** The Bulk Dunnage Incinerator will be a continuous feed system allowing much greater efficiency. The Car Bottom Furnace has been used as a temporary "fix" to allow continued operation. This project will replace the defunct Chain Grate Furnace. The current, more stringent, environmental regulations restrict replacing with a similar (Chain Grate) unit. The design of the new system must meet these more restrictive regulations. The existing Car Bottom Furnace will continue in operation for items which are too large for the new unit to accommodate. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT**: PBA will not meet its projected workload of PBA generated and DOD waste material destruction. PBA will be forced to continue this inefficient, "temporary" operation. The Car Bottom Furnace will require high maintenance and/or premature replacement, due to its heavy use. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | |-----------------------------------|--------------------------------|---|------|-----------------|------------| | Total Cost of the Project \$1,067 | Net Present Value of Benefits: | \$13,288.8 Benefit to Investment Ratio: | 13.5 | Payback Period: | N/A per EA | | | | ORDNANCI | EQUIPME | _ | • | ICATION | | | | FY 2000- | t Submissior
2001 Ameno
stimate Sub | ded | |---------------------------------------|-----------|-----------|-------------------|---------------------|-----------|------------------------------|----------|----------------|-------------------|----------|---|-------------------| | B. Component, Activity Gr
Ordnance | oup, Date | 28 Feb 00 | | C. Line No
01-A3 |) | Item Descrip
Mat'l Feed F | | critical Water | | | / Identification
f Arsenal (Pt | | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | Equipment | | | | | | | 1 | 624.600 | 624.600 | | | | | TOTAL | | | | | | | 1 | | 624.600 | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** A Supercritical Water Oxidizer (SCWO) system is being built at PBA. This system is an alternative to incineration; the SCWO is designed to oxidize (not incinerate) loose, pulverized smoke mixtures. Oxidation will eliminate large amounts of toxic particulate smoke matter more completely and cleanly prior to discharge into the atmosphere. All substances treated in the SCWO must be either liquified or a slurry mixture. By contrast, the Bulk Dunnage Incinerator burns moderate sized solid combustible materials, such as contaminated cardboard or wood packaging materials (dunnage). Since the SCWO was a prototype within the Army, the original design didn't include the capability to store and automatically feed the particulate matter into the system. Like an incinerator this system requires continuous operation. Both operators and material handlers must work "around the clock" to keep the system in operation. This SCWO will be staffed in two twelve hour shifts while it is in operation. - b. **ANTICIPATED BENEFITS:** This project will equip the SCWO system with waste material storage facilities to maintain a twelve hour supply of waste material, and an automated, continuous feed system. The project will reduce the need for material handlers to a single shift. Only the system operator(s) would be required during the second shift. The resultant cost avoidance of these additional personnel is the crux of this project. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** PBA will need to employ additional material handlers to support the continuous operation of this waste disposal system. Additional personnel costs of about \$250,000 per year will be incurred which will then have to be passed to their customers. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | |---------------------------------|--------------------------------|---------|------------------------------|-----|-----------------|------------| | Total Cost of the Project \$625 | Net Present Value of Benefits: | \$10.74 | Benefit to Investment Ratio: | 1.0 | Payback Period: | N/A per EA | | | OR | DNANCE C | UIPMENT- | | | ATION | | | | FY 2000- | t Submission
2001 Ameno
stimate Sub | ded | |---|--|--------------|---------------|-------------|---------------|---------------|-------------------|--------------|------------------|-------------|---|------| | B. Component, Activity Group, | Date | | | C. Line N |) | Item Descrip | otion | | | D. Activity | / Identification | on | | Ordnance | | 28 Feb 00 | | 00-A4 | | Thermal Ard | | /stem | | | r Army Amn | | | | | FY 99 | | | FY00 | | | FY 01 | | | • | | | Element of Cost | Quantity Unit Cost Total Cost Quantity Unit Cost Total Cost Quantity Unit Cost Total C | | | | | | Total Cost | Quantity | Unit Cost | Total Cos | | | | Equipment | | | | 1 | 628.813 | 628.813 | | | | | | | | TOTAL | | | | 1 | | 628.813 | | | | | | | | b. ANTICIPATED BENEFITS: than two-fold over the convent | | | ed in therma | l arc spray | coating is e | nvironmenta | lly benign | and is proje | cted to exter | d corrosio | n resistance | more | | c. IMPACT WITHOUT PROP Without thermal arc spray, corn McAlester Army Ammunition F | rosion resista | ance would n | ot be improv | ed. The N | lavy bomb p | rogram man | agers hav | e developed | d and endors | | | | | d. ECONOMIC ANALYSIS P | ERFORMED | ? Yes. The | Status Quo | is not an o | option; there | efore no NP\ | , BIR, or F | Payback hav | /e been calc | ulated. | | | | ECONOMIC INDICATORS: Total Cost of the Project | \$629 | Not Proson | : Value of Be | anofits: | \$1,166 | Benefit to In | westment | Ratio: | N/A | Payback | Period: | N/A | | | ORI | DNANCE CA
AUTO | MATED DA | | | ATION | | | | FY 2000- | t Submission
2001 Ameno
stimate Sub | ded | |---|----------|-------------------|------------|---------------------|-----------|-----------------------------|----------|-----------|------------|----------|---|------------| | B. Component, Activity Group, I
Ordnance | Date | 28 Feb 00 | | C. Line No
97-A9 |) | Item Descrip
Miscellaneo | | <\$500k | | | / Identification | | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | Equipment | 4 | 214.000 | 856.000 | 4 | 331.500 | 1,326.000 | 10 | 332.400 | 3,324.000 | | | | | TOTAL | 4 | | 856.000 | 4 | | 1,326.000 | 10 | | 3,324.000 | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** These miscellaneous information management projects replace old/obsolete and unrepairable equipment with current state-of-the-art equipment. - b. **ANTICIPATED BENEFITS:** Replacement of obsolete equipment will improve processing speeds, increase productivity, and reduce maintenance costs at Rock Island and Watervliet Arsenals, and Tooele Army Depot. Projects will allow sites to conform to Army standards and improve communications with other Army sites. New technology will improve security and lessen the threat of access by unauthorized sources. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** Systems/equipment will continue to be unreliable, downtime will increase and administrative costs will rise. Users will be unable to communicate with
higher headquarters, other installations, and customers via electronic means. Data will be at risk for release to unauthorized users. - d. **ECONOMIC ANALYSIS PERFORMED?** Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|---------|--------------------------------|-----|------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$5,506 | Net Present Value of Benefits: | N/A | Benefit to Investment Ratio: | N/A | Payback Period: | N/A | | | OR | DNANCE C.
AUTC | MATED DA | | | ATION | | | | FY 2000- | t Submission
2001 Ameno
stimate Sub | ded | |---|-------------|--------------------|-------------------------------|-------------------|-------------------|---------------|-----------|--------------------|---------------|-------------|---|-----------| | B. Component, Activity Group, | Date | | | C. Line N | 0 | Item Descrip | | | | D. Activity | / Identification | n | | Ordnance | | 28 Feb 00 | | 00-A5 | | Dial Central | Office (D | | le | Sierra Arı | my Depot | | | Element of Cost | Quantity | FY 99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY 01
Unit Cost | Total Cost | Quantity | Unit Cost | Total Cos | | Equipment | | | | 1 650.000 650.000 | | | | | | | | | | TOTAL | | | | 1 | | 650.000 | | | | | | | | Sierra was installed in 1988. b. ANTICIPATED BENEFITS: DCO Integrated Service Digital c. IMPACT WITHOUT PROPOREQUIREMENTS into the 21st cent | Network (IS | SDN) compa | tible.
「MENT: If th | e upgrade | e is not acco | mplished, Sie | erra Army | Depot will b | e unable to r | neet telec | ommunicatio | | | d. ECONOMIC ANALYSIS PE | ERFORMED | ? Yes. The | status quo i | s not an op | ption. | ECONOMIC INDICATORS: Total Cost of the Project | \$650 | Net Present | t Value of Be | enefits: | N/A | Benefit to In | vestment | Ratio: | N/A | Payback | Period: | N/A | | | ORI | DNANCE CA | INOR CON | | | ATION | | | | FY 2000- | t Submission
2001 Ameno
stimate Sub | ded | |---------------------------------|----------|-----------|------------|----------|-----------|-----------------------------|----------|-----------|------------|----------|---|------------| | B. Component, Activity Group, I | | | | | | Item Descrip
Minor Const | | 500k | | | / Identifications | on | | | 6 | FY 99 | | | FY00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | Minor Construction | 7 | 265.571 | 1,858.997 | 11 | 307.909 | 3,386.999 | 26 | 303.846 | 7,899.996 | | | | | TOTAL | 7 | | 1,858.997 | 11 | | 3,386.999 | 26 | | 7,899.996 | | | | - a. CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS: This program will replace or upgrade installation facilities that contribute to production deficiencies, use excessive resources, lack energy conservation, or do not comply with regulatory requirements addressing health, safety, environmental and security concerns. Examples of projects required for health and safety compliance include Fire Suppression Systems, Blast Chamber Facility, and Watermain Loop. Examples of projects that correct workload/production deficiencies are alterations to the Industrial Repair Facility and Construct Pump Test Facility. Examples of projects that correct excessive use of resources/lack of energy conservation are Container Stuffing Pad and Heat/Insulate Ground Level Warehouses. Examples of environmental projects are Sewage Plant Remediation, Upgrade Production Engineering Lab Wastewater Utilities, and Admin Building for an Environmental Lab. - b. **ANTICIPATED BENEFITS:** These projects correct health/safety/security deficiencies by 1) providing fire suppression, 2) decreasing exposure to hazards from openair burning and detonation of conventional ammunition, 3) providing sufficient water quality and pressure, and 4) complying with fire and safety codes. Other benefits include reduced labor costs by centralization of personnel, elimination of lost production time during winter months, more energy efficient facilities, and prevention of contamination of the sanitary sewer. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** Without this program, installations will not comply with health, safety, environmental and security requirements. They may also fail to accomplish present and future workload requirements. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|----------|--------------------------------|-----|------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$13,146 | Net Present Value of Benefits: | N/A | Benefit to Investment Ratio: | N/A | Payback Period: | N/A | | | ORI | DNANCE CA | SOFT | ESTMENT
WARE
ousands) | T JUSTIFIC <i>i</i> | ATION | | | | FY 2000- | t Submissior
2001 Amend
stimate Subi | ded | |--|----------|--------------------|------------|-----------------------------|--------------------------|----------------------------|----------|--------------------|------------|----------|--|-----| | B. Component, Activity Group, I Ordnance | Date | 28 Feb 00 | | C. Line No
M98-03 | 0 | Item Descrip
Army Workl | | formance S | ys (AWPS) | | y Identifications | on | | Element of Cost | Quantity | FY 99
Unit Cost | Total Cost | Quantity | FY00
Unit Cost | Total Cost | Quantity | FY 01
Unit Cost | Total Cost | | | | | AWPS | 1 | 3,279.000 | 3,279.000 | 1 | 4,715.000 | 4,715.000 | 1 | 4,674.000 | 4,674.000 | | | | | TOTAL | 1 | | 3,279.000 | 1 | | 4,715.000 | 1 | | 4,674.000 | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** General Accounting Office concluded in February 1997 that the Army cannot identify and prioritize its institutional workload. The material weakness stated that "managers at all levels do not have the information needed to improve work performance, improved organizational efficiency and determine support staffing needs, manpower budgets and personnel reductions". The Army's plan to correct this material weakness includes the fielding of the Army Workload & Performance System (AWPS). - b. **ANTICIPATED BENEFITS:** AWPS will assist HQ, Industrial Operations Command (IOC) and other Major Subordinate Commands in managing complex workload and employment strategies. AWPS is a personal computer based, networked, software solution designed to integrate existing production and financial data into a single graphic program. Production and resource managers can isolate key scheduling and cost problems at the product level and project workforce needed to accomplish various levels of workload. The investment in AWPS purchases programming, training, site engineering, documentation and technical support. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** AWPS is approaching validation of the Maintenance and Ammunition modules. Without additional funding, work needed to complete certification, training, and implementation of these modules, and development and fielding of the Base Operations module cannot be accomplished. - d. ECONOMIC ANALYSIS PERFORMED? No. Exempt. Congressional Mandate. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|----------|--------------------------------|-----|------------------------------|-----|-----------------|-----| | Total Cost of the Project | \$12,668 | Net Present Value of Benefits: | N/A | Benefit to Investment Ratio: | N/A | Payback Period: | N/A | | SOFTWARE | | | | | | | | | | FY 2000 | et Submission
-2001 Ameno
Estimate Sub | ded | |---|----------|-----------|------------|--|-----------|------------|----------|--|------------|-----------|--|------| | B. Component, Activity Group, Ordnance | | | | | | | | D. Activity Identification Rock Island Arsenal (RIA) | | | | | | Ordinance | | 28 Feb 00 | | 00-A6 Enterprise Resource Planning (ERP) | | | | | (P) | KOCK ISIA | inu Arsenai (| KIA) | | | | FY 99 | | | FY00 | | | FY 01 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | | Software (incl. license fees, site survey, business process re-
engineering, interfaces, training, implementation & infrastruct) | | | | 1 | 3,971.000 | 3,971.000 | | | | | | | - a. **CAPABILITY OF EXISTING EQUIPMENT AND SHORTCOMINGS:** The current Manufacturing Resource Planning (MRP) system is based on obsolete legacy technology, and its mid- and long-term sustainability is questionable. This places the business of the enterprise at great risk and is limits the competitive edge that emerging technology offers. The existing legacy MRP system does not include the logistics support and base operations missions. - b. **ANTICIPATED BENEFITS:** RIA has three missions: manufacturing, logistics support, and base operations. The three missions require different approaches but share a common need for enterprise reporting. By procuring a state-of-the-market, commercial-off-the-shelf, ERP solution, which will be used for all three missions, RIA will replace existing systems, which are nearing the end of their productive life cycles, improve productivity, promote
the use of industry's best business practices, and achieve the ultimate goal of reducing operational costs. - c. **IMPACT WITHOUT PROPOSED CAPITAL INVESTMENT:** Without this project RIA will retain the current MRP system and other non-integrated systems with increased costs and degradation of services. They run the risks of increased downtime, loss of functionality, operating losses and cash drains due to the under-recovery of overhead and unexpected indirect labor expenses resulting from downtime. - d. ECONOMIC ANALYSIS PERFORMED? Yes. | ECONOMIC INDICATORS: | | | | | | | | |-----------------------------|---------|--------------------------------|--------------------------------------|-----|-----------------|---------|--| | Total Cost of the Project | \$3,971 | Net Present Value of Benefits: | \$1,593 Benefit to Investment Ratio: | 1.4 | Payback Period: | 6.3 Yrs | | #### Exhibit Fund 9d Capital Budget Execution Department of Army Ordnance 28 Feb 00 (\$ in Millions) FY 1999 | <u>FY</u> | Approved
Project
<u>Title</u> | Approved
Project
<u>Amount</u> | Reprogs | Approved
Proj Cost | Current
Proj Cost | Asset/
Deficiency | <u>Explanation</u> | |-----------|--|--------------------------------------|---------|-----------------------|----------------------|----------------------|---| | EQUIPM | <u>MENT</u> | | | | | | | | | EQUIPMENT-Replacement
Various Capital Equipment <\$500k | 8.072 | (2.554) | 5.518 | 5.518 | | Reprogrammings out of \$2,038K to ORD AWPS, \$343K to DM AWPS. \$8K to FY98 Var MC, and \$166K to Misc ADPE. Reprogramming in of 1K fr DM | | FY 99 | Finisher for Rotational Parts | 0.976 | | 0.976 | 0.976 | | and \$100K to MISC ADPE. Reprogramming in or IK ii Dim | | | EQUIPMENT-Environmental Air Pollution Controls Upgrade | 4.130 | | 4.130 | 4.130 | | | | AUTOM | IATED DATA PROCESSING | | | | | | | | FY 99 | Miscellaneous ADPE <\$500k | 0.649 | 0.207 | 0.856 | 0.856 | | Reprog in of \$166K fr Var. Cap. Eq. For Security Telecom Sys at RIA Reprog in of \$41K fr DM activities | | MINOR | CONSTRUCTION | | | | | | | | FY 99 | Minor Construction <\$500k | 1.859 | | 1.859 | 1.859 | | | | SOFTW | 'ARE | | | | | | | | FY 99 | Army Workload & Performance Sys (AWPS) | 1.241 | 2.038 | 3.279 | 3.279 | | Reprogramming in of \$2,038K fr Var. Cap. Eq. to devel/field Ammo Module | | | Total | 16.927 | (0.309) | 16.618 | 16.618 | | | #### Exhibit Fund 9d Capital Budget Execution Department of Army Ordnance 28 Feb 00 (\$ in Millions) FY 2000 | <u>FY</u> | Approved
Project
<u>Title</u> | Approved
Project
<u>Amount</u> | Reprogs | Approved
Proj Cost | Current
Proj Cost | Asset/
Deficiency | <u>Explanation</u> | |----------------|---|--------------------------------------|---------|-----------------------|----------------------|----------------------|---| | EQUIP | <u>MENT</u> | | | | | | | | FY 00
FY 00 | EQUIPMENT-Replacement
Various Capital Equipment <\$500k
Fluid Bed Mixer | 7.760
1.678 | | 7.760
1.678 | 4.680
1.678 | 3.080 | Apply asset to AWPS to support increase | | FY 00 | EQUIPMENT- Productivity Bulk Dunnage Incinerator | 1.067 | | 1.067 | 1.067 | | | | FY 00 | EQUIPMENT- Environmental
Thermal Arc Spray System | 0.629 | | 0.629 | 0.629 | | | | <u>AUTOI</u> | MATED DATA PROCESSING | | | | | | | | FY 00
FY 00 | Miscellaneous ADPE <\$500k
Dial Central Office (DCO) Upgrade | 1.747
0.650 | | 1.747
0.650 | 1.326
0.650 | 0.421 | Apply asset to AWPS to support increase | | MINOR | CONSTRUCTION | | | | | | | | FY 00 | Minor Construction <\$500k | 4.365 | | 4.365 | 3.387 | 0.978 | Apply asset to AWPS to support increase | | SOFTV | <u>VARE</u> | | | | | | | | FY 00 | Army Workload & Performance Sys (AWPS) | 0.236 | | 0.236 | 4.715 | (4.479) | Assets applied from Var. Cap. Equip., Misc ADPE & MC for mandated increase to | | FY 00 | Enterprise Resource Planning (ERP) | 3.971 | | 3.971 | 3.971 | | support program needs | | | Total | 22.103 | | 22.103 | 22.103 | | | | | Activity Group Capital Investment Summary Information Services (\$ in Millions) | | | | | | | | | | |----------|---|----------|-------------|----------|------------|----------|------------|-------|--|--| | | | | / 99 | | Y00 | | ′ 01 | #REF! | | | | Line No. | Description | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | | | | | | AUTOMATED DATA PROCESSING | | | | | | | | | | | 98-1 | Misc. ADPE & Telecom Equip. <\$500K | 1 | 0.335 | ADP TOTAL | 1 | 0.335 | INFORMATION SERVICES TOTAL | 1 | 0.335 | | | | | | | | # Exhibit Fund 9d Capital Budget Execution Department of Army Information Services 28 Feb 00 (\$ in Millions) FY 1999 | <u>FY</u> | Approved
Project
<u>Title</u> | Approved
Project
<u>Amount</u> | Reprogs | Approved
Proj Cost | Current
Proj Cost | Asset/
Deficiency | Explanation | |-----------|-------------------------------------|--------------------------------------|---------|-----------------------|----------------------|----------------------|-------------| | EQUIF | PMENT | | | | | | | | AUTO | MATED DATA PROCESSING | | | | | | | | FY 99 | Misc. ADPE & Telecom Equip. <\$500K | 0.335 | | 0.335 | 0.335 | | | | MINO | R CONSTRUCTION | | | | | | | | SOFT | WARE_ | | | | | | | | | | Total 0.335 | | 0.335 | 0.335 | | |